
Informe anual
de seguridad
de Cisco 2013

Cisco tiene más de 200 oficinas en todo el mundo. Las direcciones, y los números de teléfono y fax se pueden
consultar en en el sitio Web de Cisco en www.cisco.com/go/offices.

Todo el contenido es copyright © 2011–2013 Cisco Systems, Inc. Reservados todos los derechos. Este documento
es información pública de Cisco. Cisco y el logotipo de Cisco son marcas comerciales de Cisco Systems, Inc. o
de sus filiales en Estados Unidos y en otros países. Puede consultar la lista de las marcas comerciales de Cisco
en www.cisco.com/go/trademarks. Todas las marcas comerciales de terceros mencionadas en este documento
pertenecen a sus respectivos propietarios. El uso de la palabra partner no implica la existencia de una asociación
entre Cisco y cualquier otra empresa. (020813 v2)

Sede central en América
Cisco Systems, Inc.
San José, CA (EE. UU.)

Sede central en Asia-Pacífico
Cisco Systems (USA) Pte. Ltd.
Singapur

Sede central en Europa
Cisco Systems International
BV Ámsterdam,
Países Bajos

http://www.cisco.com/go/trademarks

Informe anual de seguridad de Cisco 20132 3

La vida en el
mundo actual de
interconexiones

Los ciberdelincuentes están aprovechando la inmensidad del mundo de interconexiones
“cualquiera a cualquiera” actual, en el que las personas usan cualquier dispositivo para
acceder a las aplicaciones comerciales en un entorno de red que utiliza servicios en
la nube descentralizados. El Informe anual de seguridad de Cisco® 2013 destaca las
tendencias de las amenazas globales basándose en información del mundo real y ofrece
perspectivas y análisis que ayudan a empresas y gobiernos a mejorar su preparación de
seguridad para el futuro. El informe combina los estudios de expertos con datos sobre
seguridad que se recopilaron en Cisco y hace especial hincapié en los datos obtenidos
durante el año natural 2012.

Informe anual de seguridad de Cisco 20134 5

El nexus de dispositivos, nubes y aplicaciones	 6

Proliferación de puntos terminales	 12

Los servicios se encuentran en muchas nubes	 18

La fusión del uso personal y laboral	 22
El nuevo milenio y el lugar de trabajo

Big-data	 28
La gran oportunidad para las empresas actuales

Estado de las vulnerabilidades	 32
El peligro se esconde en los sitios más extraños

Evolución de las amenazas	 50
Nuevos métodos, mismas vulnerabilidades

Spam, ese intruso constante	 58

Previsión de seguridad para 2013	 70

Acerca de Cisco Security Intelligence Operations	 74

Índice

Informe anual de seguridad de Cisco 20136 7

El nexus de
dispositivos,
nubes y
aplicaciones

Este mundo de interconexiones de
“cualquiera a cualquiera” y el Internet de Todo
son la materialización de una capacidad de
conectividad y colaboración que se multiplica
exponencialmente. Son el resultado del nexus
de dispositivos, nubes y aplicaciones.
Aunque esta evolución no resulta
sorprendente, las empresas actuales
pueden no estar preparadas para la
realidad de ese mundo de “cualquiera a
cualquiera”, al menos desde el punto de
vista de la seguridad.

“El quid del sistema de ‘cualquiera a cual-
quiera’ es el siguiente: nos acercamos a
un punto en el que cada vez hay menos
posibilidades de que un usuario acceda
a una empresa a través de la red empre-
sarial”, asegura Chris Young, Vicepresi-
dente sénior del grupo de seguridad y
dirección de Cisco. “Cada vez se impone
más la idea de que cualquier dispositivo
se conecte a cualquier instancia de la red
desde la ubicación que desee. Los dis-
positivos con conexión a Internet (como
smartphones o tablets) intentan conectar
con aplicaciones que podrían ejecutarse
en cualquier lugar, como una nube públi-
ca de software como servicio (SaaS), una
nube privada o una nube híbrida.”

Simultáneamente se está produciendo
otra transformación, una progresión
constante hacia la formación de un

“Internet de Todo”, en la que se produce
una conexión inteligente de:

•	 Personas: redes sociales, núcleos de
población, entidades digitales

•	 Procesos: sistemas, procesos
comerciales

•	 Datos: World Wide Web, información

•	 Cosas: mundo físico, dispositivos y
objetos

“Cada vez se impone más
la idea de que cualquier
dispositivo se conecte a
cualquier instanciación de la red
desde la ubicación que desee.
Los dispositivos con conexión
a Internet (como smartphones
o tablets) intentan conectar
con aplicaciones que podrían
ejecutarse en cualquier lugar.”
Chris Young, Vicepresidente sénior del
grupo de seguridad y gobierno de Cisco

Informe anual de seguridad de Cisco 20138 9

Ese Internet de Todo se basa en un
“Internet de las cosas”1 y añade la
inteligencia de redes que posibilita una
convergencia, orquestación y visibilidad
entre sistemas anteriormente aislados.
Las conexiones en ese Internet de Todo
no se reducen a dispositivos móviles o
portátiles y equipos de sobremesa, sino
también a un número cada vez mayor de
conexiones entre máquinas (M2M) que
se unen a la red cada día. Esas “cosas”
a menudo son elementos que usamos
cada día sin reparar en ellos y que no
solemos creer que estén conectados,
como un sistema de calefacción
doméstico, una turbina eólica o un
automóvil.

El Internet de Todo es sin duda un
concepto aún por materializar, aunque
no está lejos del concepto “cualquiera a
cualquiera”. Y aunque sin duda supondrá
desafíos de seguridad para las empresas,
también ofrecerá nuevas oportunidades.
“Se crearán y ocurrirán cosas increíbles
a medida que crezca ese Internet de
Todo”, asegura Nancy Cam-Winget,
ingeniera de Cisco. “El crecimiento y la

convergencia de personas, procesos,
datos y cosas en Internet darán una
importancia y un valor a las conexiones
de red nunca vistos.” Y al final, el Internet
de Todo ofrecerá nuevas funciones,
experiencias más ricas y oportunidades
económicas sin precedentes a países,
empresas y personas.

La Nube complica la
seguridad
La dificultad que supone asegurar una
amplia gama de aplicaciones, dispositi-
vos y usuarios, tanto en el contexto del
“cualquiera a cualquiera” como en el de
Internet de Todo, se ve acrecentada por
la popularidad de la nube como medio
para administrar sistemas empresariales.
Según los datos recopilados por Cisco,
se espera que el tráfico mundial de los
Data Centers se cuadriplique en los
próximos cinco años, y el componente
que presenta un crecimiento más rápido
son los datos en la nube. En el año 2016,

el tráfico mundial en la nube supondrá
casi dos tercios del tráfico total de los
Data Centers.

Las soluciones de seguridad
fragmentadas, como firewalls en
un perímetro de red cambiable, no
aseguran unos datos que ahora están en
constante movimiento entre dispositivos,
redes y nubes. Incluso entre los Data
Centers, que ahora alojan las “joyas de
la corona” de las organizaciones (big-
data), la virtualización empieza a ser más
la regla que la excepción. Para afrontar
los desafíos de seguridad que plantean
la virtualización y la nube es necesario
replantearse los métodos de seguridad
de acuerdo con este nuevo paradigma;
hay que cambiar los controles
perimetrales y los antiguos modelos de
acceso y contención para proteger el
nuevo modelo empresarial.

Trabajadores conectados
y privacidad de datos
Otro factor que complica esta ecuación
de “cualquiera a cualquiera” son los
trabajadores jóvenes y móviles. Este
grupo está convencido de que deben
poder trabajar estén donde estén,
con cualquier dispositivo que tengan
a su alcance. En el Informe anual de
seguridad de Cisco 2013 se han incluido
los resultados del informe tecnológico
sobre un mundo conectado de Cisco
2012 (2012 Cisco Connected World

Technology Report), que se basa en
un estudio realizado en 2011 sobre el
cambio de actitud de los estudiantes
universitarios y jóvenes profesiones del
mundo hacia el trabajo, la tecnología y la
seguridad.

Este último estudio arroja más luz sobre
la actitud de estos trabajadores hacia la
seguridad, y se centra especialmente en
el tema de la privacidad y en hasta qué
punto y frecuencia puede una empresa
inmiscuirse en el deseo de un empleado
de recorrer Internet mientras trabaja. Ese
informe tecnológico sobre un mundo
conectado de Cisco 2012 también
examina si la privacidad en línea sigue
siendo una preocupación activa para
todos los usuarios.

Análisis de datos y tenden-
cias globales de seguridad
El Informe anual de seguridad de Cisco
2013 incluye un análisis detallado de las

“El crecimiento y la convergencia
de personas, procesos, datos
y cosas en Internet darán una
importancia y un valor a las
conexiones de red nunca vistos.”
Nancy Cam-Winget, eminente ingeniera de
Cisco

Otro factor que complica esta
ecuación de “cualquiera a
cualquiera” son los trabajadores
jóvenes y móviles. Este grupo
está convencido de que deben
poder trabajar estén donde
estén, con cualquier dispositivo
que tengan a mano.

Se espera que el tráfico
mundial de los Data Centers se
cuadriplique en los próximos
cinco años, y el componente que
presenta un crecimiento más
rápido son los datos en la nube.
En el año 2016, el tráfico mundial
en la nube supondrá casi dos
tercios del tráfico total de los
Data Centers.

Informe anual de seguridad de Cisco 201310 11

tendencias de spam y malware web, de
acuerdo con un estudio realizado por
Cisco. Aunque durante los últimos años
muchos de los que trabajan “al margen
de la legalidad” han centrado sus
esfuerzos en desarrollar técnicas cada
vez más depuradas, el estudio de Cisco
demuestra que los ciberdelincuentes
suelen recurrir a métodos básicos y bien
conocidos para atacar a los usuarios.

El aumento de los ataques distribuidos de
denegación de servicio (DDoS) del último
año es solo un ejemplo de la tendencia
de “vuelta a lo antiguo” del cibercrimen.
Durante unos años los ataques de DDoS
(que pueden paralizar los proveedores de
servicios de Internet o ISP e interrumpir
el tráfico procedente y dirigido a los sitios
web atacados) ocupaban uno de los
últimos puestos en la lista de prioridades
de seguridad de IT de muchas empresas.
Sin embargo, las últimas campañas
contra una serie de compañías de alto
perfil, incluyendo algunas instituciones
financieras de EE. UU.2, nos recuerdan
que cualquier amenaza de ciberseguridad
tiene la capacidad de crear importantes
interrupciones, o incluso daños
irreparables, si una organización no está
preparada para ello. Por este motivo,

cuando las empresas crean sus planes
de gestión de la continuidad empresarial
deben considerar cómo responder y
recuperarse de un evento cibernético
paralizante, ya sea un ataque DDoS
contra la empresa o la desconexión
de una planta de fabricación clave con
conexión a Internet, un ataque multifase
avanzado de un delincuente o cualquier
otro acontecimiento jamás visto.

“Aunque durante algunos años se ha
abusado de cierto alarmismo en el
tema de la seguridad de IT, estamos
presenciando ciertos cambios en
entorno de las amenazas que afectan
a gobiernos, empresas y sociedades”,
asegura John N. Stewart, Vicepresidente
sénior y director de seguridad de Cisco.

“La ciberdelincuencia ha dejado de ser
una molestia o un coste añadido de la
actividad comercial. Nos acercamos a un
punto en el que las pérdidas económicas
provocadas por el cibercrimen pueden
superar a los beneficios económicos
de la tecnología de la información. No
hay duda de que necesitamos nuevos
enfoques e ideas para reducir los
daños que provoca el cibercrimen en el
bienestar del mundo.”

“Estamos presenciando inquietantes cambios en las amenazas a las
que se enfrentan gobiernos, empresas y sociedades.”
John N. Stewart, Vicepresidente sénior y Director de seguridad de Cisco

Informe anual de seguridad de Cisco 201312 13

Proliferación
de terminales

La evolución del “cualquiera a cualquiera”
ya implica miles de millones de disposi-
tivos conectados; en 2012 el número de
ellos creció en todo el mundo hasta al-
canzar más de 9000 millones3.

Teniendo en cuenta que hoy en día
menos del 1% de los objetos del mundo
físico están conectados, hay un inmenso
potencial para “conectar lo
desconectado”4. Se espera que con un
Internet que ya cuenta con
aproximadamente 50 000 “cosas”
conectadas, el número de conexiones
alcance la cifra de
13 311 666 640 184 600 en el año 2020.
Con que solo una “cosa” se añada a
Internet (50 000 millones + 1) el número
de conexiones aumentará en otros
50 000 millones5.

En cuanto a los “objetos” que formarán
parte de ese “todo”, se incluirán desde
smartphones a sistemas de calefacción
domésticos y desde turbinas eólicas
a automóviles. Dave Evans, jefe de la
sección Futuro de Cisco en el Grupo de
Soluciones Empresariales para Internet,
describe el concepto de proliferación
de puntos terminales de la siguiente
forma: “Cuando su automóvil se conecte
a Internet de Todo en un futuro próximo,

solo aumentará en uno los objetos que
se integran en Internet. Pero piense
en todos los otros elementos a los que
puede conectarse su automóvil: otros
automóviles, semáforos, su hogar, el
servicio de mantenimiento, los informes
del tiempo, las señales de tráfico...
incluso la propia carretera”6.

“En un futuro próximo su automóvil
podrá conectarse al Internet de
Todo, con lo que habrá otra cosa
más que podrá hacer Internet.
Pero piense en todos los otros
elementos a los que puede
conectarse su automóvil: otros
automóviles, semáforos, su hogar,
el servicio de mantenimiento, los
informes del tiempo, las señales
de tráfico... incluso la propia
carretera.”
David Evans, jefe de la división futuro de
Cisco

Informe anual de seguridad de Cisco 201314 15

Persona a
máquina (P2M)

Persona a
persona (P2P)

Máquina a
máquina (M2M)

Personas

Datos

Proceso

Cosas

Profesional

Casa Móvil

Figura 1: Internet de Todo
Internet de Todo es la conexión inteligente de personas, procesos, datos y cosas.

En el Internet de Todo lo más importante
son las conexiones. Son los tipos
de conexiones, y no su número, lo
que aportan un valor entre personas,
procesos, datos y objetos. Y llegará
el momento en el que el número de
conexiones dejará atrás al número
de cosas7. La explosión de nuevas
conexiones que ya empiezan a
formar parte del Internet de Todo se
ve impulsada principalmente por el
desarrollo de cada vez más dispositivos
con IP, pero también por el aumento
de la disponibilidad mundial de banda
ancha y la llegada del IPv6. Los riesgos
de seguridad que plantea el Internet
de Todo no están solo relacionados
con la proliferación de terminales
que se relacionan libremente y nos
acercan, día a día, a un mundo cada
vez más conectado, sino también con
la oportunidad que tienen algunos
sujetos malintencionados de utilizar
cada vez más vericuetos para poner en
peligro a los usuarios, redes y datos.
Las nuevas conexiones en sí pueden
provocar riesgos porque ponen en
movimiento más datos que necesitan
protección en tiempo real, incluyendo
los crecientes volúmenes de big-data
que las empresas siguen recopilando,
almacenando y analizando.

“El Internet de Todo se está
materializando rápidamente, por lo
que los profesionales de seguridad
deben cambiar su enfoque y dejar de
simplemente asegurar terminales y el
perímetro de la red”, asegura Chris
Young. “Habrá demasiados dispositivos,
conexiones y tipos de contenidos y
aplicaciones, y el número no deja de
crecer. Con este panorama, la propia red
se convierte en parte del paradigma de
seguridad que permite a las empresas
ampliar las políticas y el control en
distintos entornos.”

En el Internet de Todo lo más importante son las conexiones. Son los
tipos de conexiones, y no su número, lo que aportan un valor entre
personas, procesos, datos y objetos.

“El Internet de Todo se está
materializando rápidamente,
por lo que los profesionales de
seguridad deben cambiar su
enfoque y dejar de simplemente
asegurar puntos terminales y el
perímetro de la red.”
Chris Young, vicepresidente sénior del Grupo
de seguridad y gobierno de Cisco

Informe anual de seguridad de Cisco 201316 17

Actualización de BYOD de Cisco
La proliferación de terminales es un fenómeno que Cisco conoce bien dentro de su propia
organización de 70 000 empleados en todo el mundo. Desde que formalizara la práctica
del BYOD (del inglés BYOD, traiga su propio dispositivo) hace dos años, la compañía ha
contemplado un crecimiento del 79% en la tasa de crecimiento de dispositivos móviles
empleados en la organización.

El Informe anual de seguridad de Cisco 20118 examinaba en primer lugar el imparable
recorrido del BYOD en Cisco, que forma parte de la transformación continua y más amplia
de la organización en una “empresa virtual”. Cuando Cisco alcance la última etapa de
este viaje, lo que tardará unos años, la empresa tendrá mayor independencia física y de
servicios, y sus datos seguirán siendo seguros9.

En 2012 Cisco añadió unos 11 000 smartphones y tablet empresariales, lo que se traduce
en unos 1000 dispositivos nuevos con conexión a Internet al mes. “A finales de 2012, en
la organización se utilizaban aproximadamente 60 000 smartphones y tablets, con casi
14 000 iPads, todos ellos de tipo BYO (utilice su propio dispositivo)”, asegura Brett Belding,
responsable sénior que supervisa los servicios de movilidad de IT de Cisco. “La movilidad
en Cisco es el nuevo BYO. Sin duda.”

El tipo de dispositivo que ha experimentado el mayor aumento de uso en Cisco es el iPad de
Apple. “Es increíble que hace tres años este producto ni siquiera existiera”, asegura Belding.

“Ahora los empleados de Cisco usan más de 14 000 iPads cada día para gran variedad de
actividades, tanto personales como laborales. Y los empleados usan iPads además de sus
smartphones.”

En cuanto a los smartphones, el número de iPhones de Apple en uso en Cisco se ha
triplicado en dos años hasta casi 28 600. El programa BYOD de Cisco también incluye RIM
BlackBerry, Google Android y Microsoft Windows. Los empleados pueden trabajar teniendo
acceso a los datos de la empresa desde sus dispositivos personales, pero respetando

Figura 2: Implementación de dispositivos móviles de Cisco

ciertos acuerdos de controles de seguridad. Por ejemplo, los usuarios que desean consultar
el correo electrónico y el calendario en sus dispositivos deben crear un perfil de seguridad
en Cisco que refuerce el borrado remoto, el cifrado y las frases de contraseña.

El apoyo social ha sido un componente clave del programa BYOD de Cisco desde sus
comienzos. “Confiamos plenamente en [la plataforma de colaboración empresarial] WebEx
Social como la plataforma en la que basar nuestro BYOD, y esa elección ha reportado
numerosos beneficios”, afirma Belding. “Damos asistencia a más dispositivos que nunca
y, sin embargo, el número de casos de asistencia se ha reducido. Nuestro objetivo es que
algún día los empleados puedan traer cualquier dispositivo, conectarse por sí mismos
mediante Cisco Identity Services Engine (ISE) y configurar nuestras herramientas de
colaboración WebEx centrales como Meeting Center, Jabber y WebEx Social.”

El siguiente paso del BYOD en Cisco, según Belding, es mejorar aun más la seguridad
mediante un aumento de la visibilidad y el control de la actividad y los dispositivos de los
usuarios, tanto en la red física como en la infraestructura virtual, para mejorar la experiencia
del usuario. “Hay que cuidar la experiencia del usuario para que las tendencias de IT se
orienten hacia el consumidor”, asegura Belding. “Estamos intentando aplicar este concepto
a nuestra organización. Tenemos que hacerlo. Creo que lo que buscamos ahora es una
‘informatización’ de los usuarios. Ya hemos pasado el punto en el que preguntan si pueden
usar o no un dispositivo, ahora la cuestión es que la seguridad de la empresa no interfiera
con su experiencia de usuario.”

“Damos asistencia a más dispositivos que nunca y, sin embargo, el
número de casos de asistencia se ha reducido. Nuestro objetivo
es que algún día un trabajador pueda traer cualquier dispositivo,
autoaprovisionarse mediante Cisco Identity Services Engine (ISE) y
configurar nuestras herramientas centrales de colaboración WebEx,
que incluyen Meeting Center, Jabber y WebEx Social.”
Brett Belding, responsable sénior que supervisa los servicios de movilidad de IT de Cisco

iPhone

iPad

BlackBerry

Android

Otros

TOTAL

PLATAFORMA

DIC
2010

DIC
2011

DIC
2012

Informe anual de seguridad de Cisco 201318 19

Los servicios
se encuentran
en muchas
nubes

El tráfico mundial de los Data Centers
está en continuo crecimiento. Según el
Índice mundial sobre entornos de nube
de Cisco, se espera que el tráfico mun-
dial de los Data Centers se cuadriplique
en los próximos cinco años para alcanzar
una tasa de crecimiento anual compu-
esta (CAGR) del 31% entre 2011 y 201610.

El componente con mayor crecimiento
de esta increíble proliferación son los
datos en la nube. El tráfico mundial
en la nube se sextuplicará durante los
próximos cinco años, con una tasa de
crecimiento del 44% de 2011 a 2016. De
hecho, en el año 2016 el tráfico mundial
en la nube supondrá casi dos tercios del
tráfico total de los Data Centers11.

Esta explosión del tráfico en la nube
plantea dudas sobre la capacidad
de las empresas de administrar esta
información. En la nube, las líneas de
control son difusas: ¿cómo puede una
organización situar redes de seguridad
alrededor de sus datos en la nube si
no es la propietaria y gestora del Data
Center? ¿Cómo pueden aplicarse

herramientas básicas de seguridad como
firewalls y software antivirus si no es
posible definir el perímetro de la red?

Independientemente de las dudas de
seguridad que surjan, está claro que
cada vez más empresas recurren a
los beneficios de las nubes, y aquellas
que lo han hecho no se muestran
propensas a volver al modelo de

El tráfico mundial en la nube
se sextuplicará durante los
próximos cinco años, con una
tasa de crecimiento del 44% de
2011 a 2016.

Informe anual de seguridad de Cisco 201320 21

Data Center privado. Aunque la nube
ofrece a las organizaciones muchas
oportunidades como la reducción de
costes, mayor colaboración para la
plantilla, productividad y una menor
huella de carbono, los posibles riesgos
de seguridad a los que se enfrentan
las empresas por trasladar sus datos y
procesos comerciales a la nube incluyen:

Hipervisores
La violación de este software que crea
y ejecuta las máquinas virtuales podría
poner en peligro los datos o provocar el
hackeo masivo de múltiples servidores,
ya que la facilidad de gestión y acceso
que ofrece la virtualización correría a
favor del ataque pirata. Un hipervisor
no autorizado (o controlado mediante
“hyperjacking”) podría hacerse con el
control total de un servidor12.

Menor coste de acceso
La virtualización ha reducido el coste
de acceso para proporcionar servicios
como un servidor virtual privado
(VPS). En comparación con otros
modelos de Data Centers basados
en hardware, la infraestructura para
realizar actividades criminales es
cada vez más barata, fácil y rápida
de obtener. Por ejemplo, hay muchos
servicios VPS de venta instantánea (que
pueden comprarse mediante Bitcoin
o algún otro tipo de pago de difícil
seguimiento) especialmente pensados
para el submundo criminal. Gracias a
la virtualización la infraestructura es
más barata y fácil de conseguir, sin
prácticamente ningún control de las
actividades.

“Separación” de aplicaciones
virtualizadas
Como las aplicaciones virtualizadas
se han separado de los recursos
físicos que utilizan, cada vez es más
difícil para las empresas aplicar los
enfoques tradicionales de seguridad. Los
proveedores de IT buscan minimizar los
costes con una oferta muy flexible en
la que pueden trasladar recursos según
sea necesario, en oposición con el grupo
de seguridad que busca ubicar juntos los
servicios con características similares de
seguridad y separarlos de aquellos que
pueden ser menos seguros.

“La virtualización y el Cloud Computing
ocasionan problemas parecidos a los
del BYOD, solo que al revés”, afirma Joe
Epstein, anterior director ejecutivo de
Virtuata, una compañía adquirida por
Cisco en 2012 que ofrece innovadoras
funciones para asegurar la información
de máquinas virtuales en Data Centers
y entornos en la nube. “Ahora las
aplicaciones y datos de mayor valor
están en movimiento en el Data Center.
Y a las empresas les resulta incómoda
la idea de las cargas de trabajo virtuales.
En un entorno virtual, ¿cómo se puede
saber si lo que se está ejecutando es
fiable? La respuesta es que hasta ahora
no ha sido posible... y esa incertidumbre
ha supuesto una gran barrera para la
adopción de la nube.”

Sin embargo, Epstein asegura que cada
vez resulta más difícil para las empresas
ignorar la virtualización y la nube. “El
mundo va a compartirlo todo”, asegura.
“Todo va a virtualizarse, todo va a
compartirse. Ya no tendrá sentido seguir
ejecutando Data Centers privados; la IT
evoluciona hacia las nubes híbridas.”

La respuesta a estos crecientes
desafíos de la nube y la virtualización
es una seguridad ágil y adaptable. En
este caso, la seguridad debe ser un
elemento programable que se integre
a la perfección en el fabric de Data
Center, según Epstein. Además, la
seguridad debe integrarse en la fase
de diseño en lugar de embutirse tras la
implementación.

Un hipervisor no autorizado
(o controlado mediante
“hyperjacking”) podría hacerse
con el control total de un
servidor.

“La virtualización y el Cloud
Computing ocasionan problemas
parecidos a los del BYOD,
solo que al revés... Ahora las
aplicaciones y datos de mayor
valor están en movimiento en el
Data Center.”
Joe Epstein, anterior Director ejecutivo
de Virtuata

Informe anual de seguridad de Cisco 201322 23

La fusión del
uso personal
y laboral
El nuevo milenio y el
lugar de trabajo

Los trabajadores actuales, en concreto
los del nuevo milenio, desean tener la
libertad de explorar la Web no solo
cuando y como quieran, sino también
con los dispositivos que elijan. Sin em-
bargo, no quieren que las consecuen-
cias de esas libertades las sufran sus
empleadores, lo que traslada la tensión
a los profesionales de seguridad.

Según el informe tecnológico sobre
un mundo conectado de Cisco 2012,
dos tercios de los encuestados
creían que los empleadores no
debían supervisar las actividades
en línea de sus empleados con
dispositivos proporcionados por la
empresa. En resumen, creen que
esas actividades no son asunto de sus
empleadores. Solo un tercio (34%) de
los trabajadores encuestados afirmaba
que no le importaba si sus empleadores
controlaban lo que hacían en línea.

Solo uno de cada cinco encuestados
afirmaba que sus empleadores
supervisaban sus actividades en línea
con los dispositivos propiedad de la
empresa, y el 46% afirmaba que sus

empleadores no supervisaban ninguna
actividad. Los resultados del último
estudio de un mundo conectado también
demuestran que los trabajadores del
nuevo milenio tienen muy claro lo que
piensan sobre los empleadores que
vigilan la actividad en línea de sus

Solo uno de cada cinco
encuestados afirmaba que sus
empleadores supervisaban
sus actividades en línea con
los dispositivos propiedad de
la empresa, y el 46% afirmaba
que sus empleadores no
supervisaban ninguna actividad.

Informe anual de seguridad de Cisco 201324 25

trabajadores, incluso aquellos que
trabajan en empresas en las que esa
vigilancia no se produce.

En lo relativo a los desafíos para los
profesionales de seguridad, parece
haber una disociación entre lo que los
empleados creen que pueden hacer
con los dispositivos de su empresa y las
políticas de IT aplicables al uso personal.
Cuatro de cada 10 encuestados afirman
que en teoría solo deben usar los
dispositivos de la empresa para realizar
su trabajo, mientras que una cuarta
parte de ellos afirma que tienen permiso
para utilizar dichos dispositivos para
usos personales. Sin embargo, el 90%
de los profesionales de IT encuestados
afirmaba que existen políticas que
prohíben el uso personal de dispositivos
de la empresa, aunque el 38% reconoce
que los empleados infringen esa
política y emplean los dispositivos para
actividades personales, además de las
laborales. (Hay más información sobre
el enfoque de Cisco a estos desafíos de
BYOD en la página 16).

La privacidad y los
trabajadores del nuevo
milenio
De acuerdo con el informe tecnológico
sobre un mundo conectado de Cisco
2012, los trabajadores del nuevo milenio
han aceptado que, gracias a Internet,
la privacidad personal puede ser un
concepto del pasado. El 91% de los
jóvenes consumidores encuestados
afirma que la era de la privacidad ha
llegado a su fin y cree que no puede
controlar la privacidad de su información,
y un tercio de ellos informa de que no le
preocupa que se almacenen y recopilen
datos sobre ellos.

En general, los trabajadores del milenio
también creen que su identidad en
línea es distinta de la física. El 45%
de ellos afirma que esas identidades
suelen ser distintas en función de la
actividad en cuestión, y el 36% piensa
que las identidades son completamente
diferentes. Solo el 8% cree que las
identidades son idénticas.

Los jóvenes consumidores también
tienen altas expectativas sobre el
celo con el que los sitios web cuidan
la privacidad de su información y, a
menudo, se sienten más cómodos
compartiendo datos en grandes redes
sociales o comunidades en línea por
el grado de anonimato que ofrece la
multitud. El 46% asegura que esperan
que ciertos sitios web garanticen la

seguridad de su información, y el 17%
asegura que confían en que la mayoría
de los sitios web realmente lo hagan.
Sin embargo, el 29% asegura que
no solo no confían en los sitios web
para que mantengan la privacidad de
su información, sino que además les
preocupa mucho la seguridad y el
robo de identidad. Estos datos resultan
curiosos si se piensa en la idea de
compartir datos con un empleador que
tiene el contexto de quiénes son y lo que
hacen.

“Los trabajadores del nuevo milenio están
entrando ahora en el mercado laboral, y
traen consigo nuevos hábitos de trabajo
y actitudes sobre la información y la
seguridad relacionada con ella. Creen
que el concepto de privacidad está
desfasado (que en la práctica ya no
es operativo y que las organizaciones
deben responder a este paradigma), lo
que puede resultar chocante para las
generaciones anteriores con las que
comparten lugar de trabajo” asegura
Adam Philpott, director de ventas de
seguridad de EMEAR de Cisco. “Sin
embargo, las organizaciones pueden
asegurarse de proporcionar a sus
empleados formación sobre seguridad
de la información para advertirles de los
riesgos y ofrecerles orientación sobre la
mejor forma de compartir información
y aprovechar las herramientas en línea
respetando los límites de seguridad de
los datos.”

Parece haber una disociación
entre lo que los empleados
creen que pueden hacer con
los dispositivos de su empresa
y las políticas de IT aplicables
al uso personal.

“Los trabajadores del nuevo
milenio están entrando ahora
en el mercado laboral, y
traen consigo nuevos hábitos
de trabajo y actitudes
sobre la información y la
seguridad relacionada
con ella. Creen que el
concepto de privacidad
está desfasado (que en la
práctica ya no es operativo
y que las organizaciones
deben responder a este
paradigma), lo que puede
resultar chocante para las
generaciones anteriores con
las que comparten lugar de
trabajo.”
Adam Philpott, director de ventas de
seguridad de EMEAR de Cisco

Informe anual de seguridad de Cisco 201326 27

Razones para que las empresas conciencien sobre la
desinformación de las redes sociales
Artículo de Jean Gordon Kocienda
Analista global de amenazas de Cisco

Las redes sociales han supuesto un boom para muchas empresas: su capacidad para
conectar directamente con clientes y otros públicos mediante Twitter y Facebook ha
ayudado a muchas organizaciones a darse a conocer mediante la interacción social en línea.

El lado negativo de esta comunicación instantánea es que las redes sociales pueden
provocar que una información falsa o imprecisa se propague como un incendio
descontrolado. No es difícil imaginar una situación en la que un terrorista coordinara
ataques sobre el terreno usando tuits falsos con la intención de bloquear carreteras o
líneas telefónicas, o enviar a personas al peligro. Un ejemplo: el gobierno indio bloqueó
cientos de sitios web y contuvo mensajes de texto13 este verano para restaurar la calma
en la parte noreste del país tras la publicación de fotografías y mensajes de texto. Los
rumores provocaron que miles de aterrorizados trabajadores inmigrantes inundaran las
estaciones de trenes y autobuses.

Otras campañas similares de desinformación de redes sociales han afectado también a
los precios del mercado. Una publicación supuestamente enviada por Reuters en Twitter
aseguraba que el ejército rebelde de Siria había sido vencido en Alepo. Unos días más
tarde en Twitter un falso alto diplomático ruso publicaba que el presidente sirio Bashar Al-
Assad había muerto. Antes de que esas cuentas fueran desacreditadas, los precios del
petróleo se dispararon en los mercados internacionales14.

Los profesionales de seguridad deben estar alerta ante las rápidas y potencialmente
dañinas publicaciones en redes sociales, especialmente si están dirigidas a la propia
empresa: es necesario reaccionar con rapidez para defender las redes de malware,
alertar a los empleados para bloquear los intentos de suplantación de identidad, redirigir
envíos o aconsejar a los empleados sobre cuestiones de seguridad. Lo último que quieren
los ejecutivos de seguridad es avisar a la dirección sobre una historia de último minuto
que resulte ser un bulo.

La mejor forma de comprobar una historia inventada es contrastarla con múltiples
fuentes. En el pasado, los periodistas realizaban esta tarea de modo que, cuando leíamos
o escuchábamos una noticia, dicha noticia estaba comprobada. Actualmente muchos
periodistas obtienen sus noticias de los mismos tuits que recibimos, y si la historia engaña
a numerosas personas, podemos fácilmente creer que los retuits son su confirmación.

En el caso de noticias de último minuto que requieren una acción rápida, el mejor método
puede ser la “prueba de olisqueo” de toda la vida: si la historia parece inverosímil, es
mejor pensárselo dos veces antes de repetirla o citarla15.

En el caso de noticias de último minuto que requieren una acción
rápida, el mejor método puede ser la “prueba de olisqueo” de toda la
vida: si la historia parece inverosímil, es mejor pensárselo dos veces
antes de repetirla o citarla.

Informe anual de seguridad de Cisco 201328 29

Big-data
La gran oportunidad
para las empresas
actuales

El mundo empresarial se ha vuelto
loco por el “big-data” y la mina
de oro que suponen los ingentes
volúmenes de información que las
empresas pueden generar, recopilar
y almacenar.

El informe tecnológico sobre un mundo
conectado de Cisco 2012 examinaba el
impacto de la tendencia del big-data en
las empresas, más concretamente en
sus equipos de IT. Según los resultados
del estudio, aproximadamente tres
cuartas partes de las organizaciones
(74%) de todo el mundo ya recopilan y
almacenan datos, y sus directivos usan
el análisis del big-data para adoptar
decisiones comerciales. Además,
siete de cada diez encuestados de IT
aseguraban que el big-data será una
prioridad estratégica de su compañía y el
equipo de IT en el siguiente año.

La aparición y evolución de la movilidad,
la nube, la virtualización y la proliferación
de puntos terminales y otras tendencias
de redes allanan el camino para un
big-data aun mayor y oportunidades de
análisis para los negocios. Pero el big-

data plantea problemas de seguridad.
El estudio sobre un mundo conectado
de 2012 demuestra que un tercio de los
encuestados (32%) cree que el big-data
complica los requisitos de seguridad y
la protección de los datos y las redes,
dado que hay una inmensa cantidad de
datos y demasiadas formas de acceder
a ellos. En pocas palabras, el big-data
aumenta los vectores y ángulos que
deben cubrir los equipos y las soluciones
de seguridad empresariales.

Aproximadamente el 74% de
las organizaciones de todo el
mundo ya recopilan y almacenan
datos, y sus directivos analizan el
big-data para tomar decisiones
comerciales.

Informe anual de seguridad de Cisco 201330 31

Corea (45%), Alemania (42%), Estados
Unidos (40%) y México (40%) tienen el
mayor porcentaje de encuestados de
IT que creen que el big-data dificulta la
seguridad. Para ayudar a garantizarla,
la mayoría de los encuestados de IT
(más de dos tercios, el 68%) cree que
todo el equipo de IT debe participar en
crear estrategias y liderar los esfuerzos
de big-data en sus empresas. Gavin
Reid, director de investigación de
amenazas de Cisco Security Intelligence
Operations, asegura que “El big-data no
complica la seguridad: la hace posible.
En Cisco recopilamos y almacenamos
2,6 billones de registros cada día, con
lo que formamos la plataforma desde la
que iniciamos la detección y el control de
incidentes.”

En cuanto a las soluciones diseñadas
para ayudar a las empresas a administrar
mejor y aprovechar el valor de su
big-data, hay ciertas barreras para su
adopción. Los encuestados señalaron
la falta de presupuesto o tiempo para
analizar el big-data, así como la falta de

soluciones adecuadas, personal de IT
o conocimientos de IT. El hecho de que
casi uno de cada cuatro encuestados
en todo el mundo (23%) señalara la
falta de conocimientos y personal como
obstáculo para que su empresa usara el
big-data con eficacia indica la necesidad
de más profesionales de esta área en el
mercado laboral.

La nube es otro factor para el éxito del
big-data, de acuerdo con el 50% de
encuestados de IT del estudio sobre un
mundo conectado de 2012. Creen que
sus organizaciones necesitan elaborar
planes e implementaciones en la nube
para que el big-data valga la pena.
Esta opinión era generalizada en China
(78%) e India (76%), donde más de tres
de cada cuatro encuestados creían

que existía cierta dependencia de la
nube para que el big-data realmente
pudiera despegar. Como resultado, en
algunos casos el estudio indicaba que la
adopción de la nube afectaría a la tasa
de adopción (y los beneficios) de los
esfuerzos en big-data.

Más de la mitad de los encuestados
generales de IT también confirmaban
que las conversaciones sobre big-data
en sus empresas aun no habían dado
frutos. Eso no es sorprendente si se
tiene en cuenta que el mercado acaba
de empezar a entender cómo
aprovechar su big-data, analizarlo y
usarlo de forma estratégica. Sin
embargo, en algunos países el
planteamiento del big-data comienza a
redundar en importantes decisiones
estratégicas, orientación y soluciones.
China (82%), México (67%), India (63%) y
Argentina (57%) son líderes en este
sentido, y más de la mitad de los
encuestados de estos países asegura
que los proyectos de big-data en sus
organizaciones están en marcha y
generan acciones y resultados
favorecedores.

Tres de cada cinco encuestados de IT
del informe sobre un mundo conectado
2012 creen que el big-data ayudará a los
países y sus economías a hacerse más
competitivos en el mercado mundial.

Corea, Alemania, Estados Unidos
y México presentan el mayor
porcentaje de encuestados de
IT que creen que el big-data
complica la seguridad.

En algunos países el
planteamiento del big-
data comienza a redundar
en importantes decisiones
estratégicas, orientación y
soluciones. China, México,
India y Argentina son líderes
en este sentido, y más de
la mitad de encuestados de
estos países aseguran que los
proyectos de big-data de sus
organizaciones están en marcha
y generan acciones y resultados
favorecedores.

En cuanto a las soluciones
diseñadas para ayudar a las
empresas a administrar mejor y
aprovechar el valor de su big-
data, hay ciertas barreras para
su adopción. Los encuestados
señalaron la falta de presupuesto
o tiempo para analizar el big-data,
así como la falta de soluciones
adecuadas, personal de IT o
conocimientos de IT.

Informe anual de seguridad de Cisco 201332 33

Estado de las
vulnerabili-
dades
El peligro se esconde
en los sitios más
extraños

Muchos profesionales de seguridad
y una amplia comunidad de usuarios
en línea tienen ideas preconcebidas
sobre los lugares en los que es más
probable encontrarse con malware
peligroso.

La creencia general es que los sitios que
promueven actividades delictivas, como
los de venta de fármacos ilegales o de
mercancías de lujo falsificadas, son los
que tienen más posibilidades de alojar
malware. Nuestros datos revelan que
esa creencia está desfasada, ya que
las amenazas de malware web no son
habituales en los sitios web “malos” del
paisaje de amenazas actual.

“Los problemas de malware web
se producen en cualquier lugar de
Internet que reciba muchas visitas,
incluyendo sitios web legítimos que
visitan con frecuencia, incluso con fines
comerciales”, afirma Mary Landesman,
investigadora sénior de seguridad
de Cisco. “De hecho, los sitios web
comerciales e industriales eran una
de las tres principales categorías
visitadas cuando se produjo un ataque
de malware. Por supuesto, no se debe
a que esos sitios web comerciales se

diseñaran con fines perniciosos.” Sin
embargo, los peligros se ocultan a
plena vista, en anuncios en línea con
vulnerabilidades o piratas que buscan
la comunidad del usuario en los sitios
comunes que más visitan.

Además, los sitios web infectados con
malware son comunes en muchos
países y regiones, no solo en uno o dos
países, lo que contradice la idea de que
los sitios web de ciertas naciones son
más propensos a contener contenido
dañino que otros. “La web es el
mecanismo de distribución de malware
más formidable que hemos visto hasta

Los peligros a menudo se
ocultan a plena vista, en
anuncios en línea cargados de
vulnerabilidades.

Informe anual de seguridad de Cisco 201334 35

la fecha, superando incluso al virus o
gusano más prolífico en capacidad de
llegar e infectar a una audiencia masiva
de forma silenciosa e inexorable”, afirma
Landesman. “Las empresas necesitan
protección, aunque bloqueen los sitios
malos más comunes, con un examen y
análisis más detallados.”

Ataques de malware según
el tamaño de la empresa
Las mayores empresas (más de 25 000
empleados) tienen más de 2,5 veces el
riesgo de sufrir malware web que las de
menor tamaño. Este aumento del riesgo
puede deberse a que las empresas de
mayor volumen poseen una propiedad
intelectual de mayor valor, y son un
objetivo más codiciado.

Aunque las empresas más pequeñas
sufren menos ataques por usuario,
es importante señalar que todas las
compañías, sin importar su tamaño, se
enfrentan a un fuerte peligro de ataque
de malware. Todas las organizaciones
deben centrarse en asegurar su red y su
propiedad intelectual.

Ataques de malware por
país
Un estudio de Cisco muestra
importantes cambios en el paisaje
mundial de ataques de malware por
país en 2012. China, que fue la segunda
de la lista de ataques de malware web
en 2011 tuvo una notable bajada hasta

la sexta posición en 2012. Dinamarca
y Suecia ostentan la tercera y cuarta
posición, respectivamente. Estados
Unidos conserva la primera posición en
2012, como ya hiciera en 2011, siendo
el país que alojó el 33% de los sitios
web en los que produjeron ataques de
malware web.

Es probable que los cambios de
distribución geográfica entre 2011 y
2012 reflejen cambios en la detección y
los hábitos de los usuarios. Por ejemplo,
el “malvertising” o malware distribuido
mediante anuncios en línea representó
una mayor proporción en los ataques
de malware web en 2012 que en 2011.
Cabe repetir que los ataques de malware
en la web suelen producirse al navegar
con normalidad en sitios web auténticos
que pueden haber sido pirateados
o que sin saberlo incluyen anuncios
dañinos. Los anuncios perniciosos
pueden afectar a cualquier sitio web,
independientemente de su origen.

En general, los datos geográficos de
2012 demuestran que la web es un
agente infeccioso bastante ecuánime,
desmintiendo la idea generalizada de
que hay países más seguros que otros
en cuanto a alojamiento de malware
web. Al igual que la distribución dinámica
de contenido de la Web 2.0 permite la
rentabilización de sitios web en todo
el mundo, también puede facilitar la
distribución mundial de malware web.

Figura 3: Riesgos según el tamaño de la empresa
Las grandes organizaciones tienen hasta 2,5 veces más riesgo de sufrir malware web.

250 o menos

251–500

501–1000

1001–2500

2501–5000

5001–10 000

10 001–25 000

Más de 25 000

Risk by Company Size

Número de empleados

Todas las compañías, independientemente del tamaño, se enfrentan
a importantes amenazas de malware web. Todas las organizaciones
deben centrarse en asegurar su red y su propiedad intelectual.

Informe anual de seguridad de Cisco 201336 37

Figura 4: Ataques de malware web por país
Un tercio de todos los ataques de malware web se produjeron en dominios alojados en Estados
Unidos.

AUMENTO DESDE 2011 REDUCCIÓN DESDE 2011

Estados Unidos

Alemania

33,14%

Rusia
9,79%

Países Bajos
2,27%

Dinamarca
9,55%

Turquía
2,63%

Suecia
9,27%

6,11%

China
5,65%

Reino
Unido

4,07%

Irlanda
1,95%

1 2

4
3

6

5

8

7
10

9

En general, los datos geográficos de 2012 demuestran que la web
es un agente infeccioso bastante ecuánime, desmintiendo la idea
generalizada de que hay países más seguros que otros en cuanto a
alojamiento de malware web.

Informe anual de seguridad de Cisco 201338 39

Por supuesto, hay una gran diferencia
entre el lugar en el que se produce un
ataque de malware web y el lugar que, de
hecho, aloja dicho malware. Por ejemplo,
en los anuncios de malware, el ataque
suele producirse cuando alguien visita
un sitio web auténtico y bien establecido
que resulta que contiene publicidad de
terceros. Sin embargo, el propio malware
que se desea distribuir está alojado en
un dominio totalmente distinto. Como
los datos de Cisco se basan en dónde
se produjo el ataque, no hay información
sobre el origen real del malware. Por
ejemplo, el aumento de popularidad de
las redes sociales y los sitios de ocio en
Dinamarca y Suecia, unida a los riesgos
de los anuncios web, son en gran medida
responsables del aumento de ataques
en los sitios alojados en esas regiones,
aunque esto no es indicativo del origen
primero del malware.

Principales tipos de
malware web en 2012
El malware para Android creció
significativamente más rápido que
ninguna otra forma de malware
distribuido por la red, lo que constituye
una tendencia importante dado que
Android parece ostentar la mayor cuota
de mercado de dispositivos móviles del
mundo. Es importante tener en cuenta
que los ataques de malware móvil
solo representan el 0,5% de todos los
ataques de malware web de 2012, y
Android asumió más del 95% de todos
estos ataques de malware web. Además,

2012 fue testigo del primer botnet
Android descontrolado, lo que indica
que cabe vigilar el desarrollo de malware
móvil durante 2013.

Aunque algunos expertos aseguran
que Android es la “mayor amenaza”
o debería ser uno de los principales
objetivos para los equipos de seguridad
de las empresas en 2013, los datos
reales muestran otra cosa. Como se
indica anteriormente, el malware web
móvil en general representa menos del
1% total de los ataques, lo que se aleja
mucho del escenario apocalíptico que
muchos vaticinan. No conviene exagerar
el impacto del BYOD y la proliferación
de dispositivos, pero las organizaciones
deben preocuparse más por amenazas
como la pérdida de datos accidentales,
asegurándose de que los empleados no
desbloqueen la “root” de sus dispositivos
ni los liberen, y que únicamente instalen
aplicaciones de canales de distribución
oficiales y de confianza. Si los usuarios
eligen acudir a tiendas de aplicaciones
móviles que no sean oficiales, deben
conocer al autor de la aplicación y
confiar en él, así como validar que el
código no ha sido manipulado.

Viendo al amplio espectro de malware
web, no es de sorprender que los scripts
y los marcos iFrame representen el 83%
de los ataques en 2012. Aunque esta
tendencia es relativamente coherente
con los años anteriores, merece la pena
cierta valoración. Estos tipos de ataques
a menudo representan código dañino en

Figura 5: Principales tipos de malware web
Los ataques de malware a Android aumentaron un 2577% en 2012, aunque el malware móvil
solo supone un pequeño porcentaje de los ataques totales de malware web.

ENE FEB MAR ABR MAYO JUN JUL AGO SEP OCT NOV DIC

Android Growth

Malware/Kit de hackeo 0,057%
Ransomware 0,058%

Scareware 0,16%

Móvil 0,42%

Virus 0,48%

Gusano 0,89%

Descargador 1,1%

Robo información
3,4%

Vulnerabilidades 9,8%

Guión/iFrame dañino 83,4%

Crecimiento de Android: 2577%

2577%

Informe anual de seguridad de Cisco 201340 41

páginas “fiables” que los usuarios visitan
todos los días, lo que significa que un
atacante puede poner en riesgo a los
usuarios sin siquiera levantar sospechas.

El aprovechamiento de vulnerabilidades
ocupa el segundo puesto, con un
10% del número total de ataques de
malware web durante el último año. Sin
embargo, esas cifras representan el
lugar donde se produjo el bloqueo, no la
concentración real de aprovechamiento
de vulnerabilidades en la web. Por
ejemplo, el 83% de scripts dañinos y
marcos iFrames ocultos son bloqueos
que se producen en una fase temprana,
antes de que realmente se aproveche
la vulnerabilidad, y por ello puede
reducir artificialmente el número de
vulnerabilidades observadas.

El aprovechamiento de vulnerabilidades
sigue siendo una importante causa
de infección a través de la web, y
su presencia continuada destaca
la necesidad de los proveedores
de adoptar buenas prácticas de
seguridad en los ciclos de vida de sus
productos. Las organizaciones deben
centrarse en la seguridad como parte
del proceso de diseño y desarrollo
de productos, con identificación
puntual de las vulnerabilidades y ciclos
periódicos y frecuentes de parches.
Las organizaciones y usuarios también
deben ser conscientes de los riesgos
de seguridad asociados con el uso de
productos que ya no reciben soporte de
sus proveedores. También es vital que

las organizaciones tengan un proceso
central de gestión de vulnerabilidades y
que los usuarios mantengan su hardware
y software actualizados.

Redondeando, los cinco principales de
la lista son ladrones de información, con
3,5% de los ataques de malware web
totales en 2012, descargadores troyanos
(1,1%) y gusanos (0,8%). Una vez más,
esos números reflejan dónde se produce
el bloqueo, generalmente en el punto en
el que el guión o marco iFrame dañino
ataca por primera vez. En consecuencia,
estos números no reflejan el número
real de ladrones de información,
descargadores troyanos o gusanos que
se distribuyen a través de la Web.

Principales tipos de
contenido de malware
Los creadores de malware buscan
constantemente multiplicar el retorno de
su inversión (ROI) alcanzando a la mayor
población de víctimas con el menor
esfuerzo y aprovechan las tecnologías
compatibles con varias plataformas
siempre que les resulta posible. Con
este fin, los kits de herramientas de
aprovechamiento de vulnerabilidades
suelen distribuir los intentos en un
orden específico, de modo que cuando
se ha encontrado una vulnerabilidad
con éxito, no se buscan más. La alta
concentración de vulnerabilidades de
Java (87% del total de ellas) demuestra
que son la primera opción antes de
intentar otros tipos de amenazas y que

Figura 6: Principales tipos de contenido malware en 2012
Las vulnerabilidades de Java suponen un 87% del total de vulnerabilidades web.

E F M A M J J A S O N D

E F M A M J J A S O N D

Aplicación
Texto
Imagen
Vídeo
Audio
Mensaje

Java
PDF
Unidad �ash
Active-X

0%

20%

40%

60%

80%

100%

0%

20%

40%

60%

80%

100%

Aplicación

65,05%

Texto

33,81%

Imagen

1,09%

Video

0,05%

Audio

0,01%

Mensaje

0,00%

Principales tipos de contenido por mes

Principales tipos de contenido totales

Tipos de contenido por vulnerabilidad

La alta concentración de vulnerabilidades de Java demuestra que
son la primera opción antes de intentar aprovechar otros tipos de
vulnerabilidades, y que los atacantes suelen tener éxito con ellas.

Informe anual de seguridad de Cisco 201342 43

los atacantes suelen tener éxito con
esas vulnerabilidades. Además, al haber
más de 3000 millones de dispositivos
ejecutando Java16, esta tecnología
representa un valor seguro para que
los piratas extiendan sus ataques en
múltiples plataformas.

Otras dos tecnologías compatibles con
varias plataformas (PDF y Flash) ostentan
el segundo y tercer lugar en el análisis de
Cisco de principales tipos de contenido
para distribución de malware. Aunque las
vulnerabilidades de Active X se siguen
aprovechando, los investigadores de
Cisco han detectado un uso cada vez
menor de esta tecnología como vehículo
de malware. Sin embargo, como se
mencionó anteriormente sobre Java,
el bajo número de un cierto tipo de
vulnerabilidades solo refleja el orden
en el que se intentan aprovechar las
vulnerabilidades.

Al examinar el contenido multimedia,
los datos de Cisco revelan casi el doble
de malware basado en imágenes que
en vídeos que no sean de Flash. Sin
embargo, esto se debe en parte a la
forma en que los navegadores gestionan
los tipos de contenido declarado y a
los esfuerzos de los atacantes para
manipular esos controles declarando
tipos de contenido erróneos. Además,
los sistemas de control y comando
de malware a menudo distribuyen
información de servidor mediante
comentarios ocultos en archivos de
imágenes normales.

Principales categorías de
sitios
Como muestran los datos de Cisco,
la noción de que las infecciones de
malware suelen ser resultado de sitios
“peligrosos” como los de software
pirateado es un concepto erróneo. Los
análisis de Cisco demuestran que la
gran mayoría de problemas de malware
web en realidad se producen por la
exploración correcta de sitios web
reales. O, lo que es lo mismo, la mayoría
de problemas se producen en los sitios
web más visitados por los usuarios en
línea, los que toman por seguros.

El segundo puesto de la lista lo ocupan
los anuncios en línea, que representan
el 16% del total de ataques de malware
web. La publicidad sindicada es un
método común de rentabilizar sitios web,
por lo que un único anuncio dañino que
se distribuya de este modo puede tener
un impacto muy amplio y negativo.

Figura 7: Principales categorías de sitios
Las posibilidades de distribución de contenido pernicioso son 21 veces más elevadas en los
sitios de compras en línea que en los sitios de software pirateado.

Nota: La categoría de “Contenido dinámico” es la que más probabilidades tiene de provocar
infecciones de malware, según la lista de Cisco. Esta categoría incluye sistemas de distribución
de contenido como estadísticas web, análisis de sitios y otro contenido de terceros no
relacionado con la publicidad.

Juegos 6,51%

Alojamiento web
4,98%

Motores de búsqueda
y portales 4,53%

Ordenadores
e Internet 3,57%

Compras 3,57%

Viajes 3,00%

Comunidades en línea 2,66%

Ocio 2,57%

Almacenamiento y copias
de seguridad en línea 2,27%

Noticias 2,18%

Deportes y actividades lúdicas
2,10%

Servicios de transferencia
de archivos 1,50%

SaaS y
B2B
1,40%

Correo
electrónico
basado
en Web
1,37%

Educación
1,17%

Transporte
1,11%

Salud y
nutrición
0,97%

Contenido dinámico
y CDN 18,30%

Publicidad
16,81%Comercio e

industria 8,15%

Top Site Category for Web Malware Encounter

La gran mayoría de problemas
de malware web en realidad
se producen por la exploración
correcta de sitios web reales. O,
lo que es lo mismo, la mayoría de
problemas se producen en los
sitios web más visitados por los
usuarios en línea, los que toman
por seguros.

Informe anual de seguridad de Cisco 201344 45

Figura 8: Aplicaciones populares por visitas
Las redes sociales y el vídeo en línea han cambiado la forma de pasar el tiempo de los
empleados mientras trabajan, y exponen nuevas vulnerabilidades.

Si examinamos más detalladamente la
lista de categorías de sitios en los que se
producen ataques de malware, el tercer
lugar lo ocupan los sitios comerciales e
industriales, que incluyen desde sitios
empresariales a recursos humanos,
pasando por servicios de transporte. Los
juegos en línea están en cuarto lugar,
seguidos de sitios de alojamiento web
y motores de búsqueda, que ocupan
el quinto y el sexto respectivamente.
Las 20 categorías principales de sitios
Web no incluyen los sitios que se suelen
considerar perniciosos. Hay una rica
mezcla de tipos de sitios populares
y auténticos como compras en línea
(n.º 8), noticias (n.º 13) y aplicaciones
SaaS/entre compañías (n.º 16).

Los ciberdelincuentes prestan gran
atención a los hábitos modernos de
navegación para exponer la mayor
población posible al malware web. Los
creadores de malware irán allá donde
se encuentren los usuarios en línea para
aprovechar los sitios web de confianza
mediante manipulación directa o
aprovechando las redes de distribución
de terceros.

Aplicaciones populares por
coincidencias de búsqueda
Los cambios de hábitos de los usuarios
en línea amplían el coto de caza en
el que los ciberdelincuentes pueden
aprovechar las vulnerabilidades. Las
organizaciones de todos los tamaños
adoptan las redes sociales y el vídeo en
línea; la mayoría de marcas principales
tienen presencia en Facebook y Twitter
y muchos integran las redes sociales en
sus propios productos. Estos destinos
web atraen grandes audiencias y tienen
gran aceptación en los entornos de
las empresas, por lo que ofrecen una
excelente oportunidad para distribuir
malware.

De acuerdo con los datos de Cisco
AVC (del inglés Application Visibility and
Control, Visibilidad y control granular de
aplicaciones), la gran mayoría (91%) de
solicitudes web se dividen entre motores
de búsqueda (36%), sitios de vídeo en
línea (22%), redes de publicidad (13%) y
redes sociales (20%).

Si los datos sobre los principales sitios
web visitados en Internet se relacionan
con la categoría más peligrosa de sitio
web, los mismos lugares en línea a los
que se exponen más los usuarios son
los de mayor exposición al malware,
como los motores de búsqueda, que son
las principales zonas que propician los

ataques de malware web. Esta relación
muestra una vez más que los creadores
de malware buscan obtener el mayor
ROI posible, por lo que se centrarán
en los lugares con mayor número de
usuarios, donde haya mayor facilidad de
exposición.

Si los datos sobre los principales sitios web visitados en Internet se
relacionan con la categoría más peligrosa de sitio web, los mismos
lugares en línea a los que se exponen más los usuarios son los de
mayor exposición al malware, como los motores de búsqueda, que
son las principales zonas que propician los ataques de malware web.

Los ciberdelincuentes prestan
gran atención a los hábitos
modernos de navegación para
exponer la mayor población
posible al malware web.

Las organizaciones de todos
los tamaños adoptan las redes
sociales y el vídeo en línea; la
mayoría de marcas principales
tienen presencia en Facebook
y Twitter y muchos integran las
redes sociales en sus propios
productos.

36%

9% Motor de búsqueda

Anuncios

Redes sociales

Otros

20%

13%
22%

Vídeo en línea

Top Web Applications by Hits

Informe anual de seguridad de Cisco 201346 47

Un monstruo gótico que engendra malware
de Kevin W. Hamlen
Profesor asociado del departamento de Ciencias Informáticas de la Universidad de Texas en
Dallas

El camuflaje del malware es una amenaza emergente a la que se enfrentan cada vez más los
profesionales de seguridad. Aunque la mayoría del malware ya usa una sencilla mutación o
engaño para diversificarse y dificultar su ingeniería inversa, el malware con autocamuflaje
es una versión aun más sigilosa, y se mezcla con el software específico ya presente en cada
sistema que infecta. De este modo puede eludir las defensas que buscan anomalías de
software como código cifrado o desempaquetamiento durante el tiempo de ejecución y que
normalmente bastan para identificar al malware más tradicional.

La tecnología de malware con autocamuflaje más reciente, que muy acertadamente recibe
el apodo de Frankenstein17, fue identificada en un estudio reciente de este año del Centro de
formación e investigación de ciberseguridad en la Universidad de Texas en Dallas. Al igual
que el científico loco ideado por Mary Shelley en su novela de terror de 1818, el “malware
Frankenstein” crea mutantes robando partes de cuerpos (código) de software que encuentra
y cose ese código para crear variantes únicas de sí mismo. En consecuencia, cada mutante
Frankenstein se compone completamente de software no anómalo de aspecto seguro, no
realiza ningún cifrado ni desempaquetamiento en el tiempo de ejecución y tiene acceso a un
grupo en continua expansión de transformaciones de código que aprende de los distintos
programas con los que se encuentra.

Pero bajo esa máscara, Frankenstein da vida a sus criaturas usando una variedad de
técnicas extraídas de teorías de compilación y análisis de programas. En primer lugar
analiza a sus víctimas binarias en busca de secuencias cortas de bytes a las que decodifica
en secuencias potencialmente útiles de instrucciones llamadas gadgets. Después, un
pequeño intérprete abstracto interfiere los posibles efectos semánticos de cada gadget
descubierto. A continuación, se realiza una búsqueda en retrospectiva para descubrir
secuencias de gadget que, cuando se ejecuten en orden, tengan el efecto de implementar el
comportamiento dañino de carga del malware.

17	� Vishwath Mohan y Kevin W. Hamlen. “Frankenstein: Stitching Malware from Benign Binaries”. En Proceedings of
the USENIX Workshop on Offensive Technologies (WOOT), pág. 77-84, agosto de 2012.

18	� Mohammad M. Masud, Tahseen M. Al-Khateeb, Kevin W. Hamlen, Jing Gao, Latifur Khan, Jiawei Han y
Bhavani Thuraisingham. “Cloud-based” Malware Detection for Evolving Data Streams. ACM Transactions on
Management Information Systems (TMIS), 2(3) de octubre de 2011.

Por último, cada secuencia descubierta de este modo se ensambla para crear un nuevo
mutante. En la práctica, Frankenstein descubre más de 2000 gadgets por segundo,
acumulando más de 100 000 en menos de cinco segundos a partir de tan solo dos o tres
víctimas binarias. Con una base de gadgets tan amplia a su disposición, los mutantes
resultantes rara vez comparten secuencias de instrucciones comunes, por lo que cada uno
de ellos parece único.

En general, nuestro estudio sugiere que el malware de la próxima generación podrá
descartar las mutaciones más simples basadas en el cifrado y el empaquetamiento a
favor de avanzados engaños metamórficos binarios como los usados por Frankenstein.
Esos engaños son fáciles de implementar, admiten una propagación rápida y ocultan de
forma efectiva malware durante las fases de análisis estático de la mayoría de los motores
de detección de malware. Para contrarrestar esta tendencia, los defensores deberán
implementar algunas de las mismas técnicas empleadas para desarrollar Frankenstein,
incluyendo el análisis estático basado en la semántica en lugar de en la sintaxis, la
extracción de funciones y las firmas semánticas derivadas de la programación de
máquinas18, en lugar de los análisis puramente manuales.

Este artículo informa sobre los estudios realizados en parte por el premio n.º 1054629 del
Fondo Nacional de Ciencias (NSF) de EE. UU. y el premio FA9550-10-1-0088 de la Oficina
de Investigación Científica de la Fuerza Aérea (AFOSR) de EE. UU. Cualquier opinión,
descubrimiento, conclusión o recomendación expresada corresponden al autor, y no tienen
por qué reflejar los del NSF o el AFOSR.

Al igual que el científico loco ideado por Mary Shelley en su novela
de terror de 1818, el “malware Frankenstein” crea mutantes robando
partes de cuerpos (código) de software que encuentra y cose ese
código para crear variantes únicas de sí mismo.

En general, nuestro estudio sugiere que el malware de la próxima
generación podrá descartar las mutaciones más simples basadas
en el cifrado y el empaquetamiento a favor de avanzados engaños
metamórficos binarios como los usados por Frankenstein.

Informe anual de seguridad de Cisco 201348 49

Análisis de vulnerabilidades y amenazas de 2012
El gráfico de categorías de vulnerabilidades y amenazas muestra un importante crecimiento
de los totales de amenazas: en 2012 las amenazas aumentaron un 19,8% con respecto al
año 2011. A causa de esta brusca subida, las organizaciones tienen graves dificultades
para mantener sus sistemas de gestión de vulnerabilidades actualizados y revisados,
especialmente dado el cambio a los entornos virtuales.

Las organizaciones también intentan responder al creciente uso de software externo de
código abierto que se incluye en sus productos y sus entornos. “Basta una vulnerabilidad en
una solución de código abierto o de terceros para afectar a una amplia gama de sistemas del
entorno, lo que dificulta enormemente la identificación y revisión de todos esos sistemas”,
asegura Jeff Shipley, responsable de operaciones y estudio de seguridad de Cisco.

En cuanto al tipo de amenazas, el mayor grupo corresponde a las amenazas de gestión de
recursos y suele incluir las vulnerabilidades de negación de servicio, amenazas de validación
de entrada como la inyección de SQL y los errores de script entre sitios, y los desbordamientos
de búfer que provocan la negación de servicio. La predominancia de amenazas similares de
años anteriores, combinada con el brusco aumento de amenazas, indica que el sector de la
seguridad debe equiparse mejor para detectar y manejar esas vulnerabilidades.

La clasificación de urgencias de las alertas de IntelliShield de Cisco refleja el nivel de
amenaza relacionado con vulnerabilidades específicas. El considerable aumento de las
urgencias de nivel 3 indica que cada vez se explotan más vulnerabilidades. Es probable que
esto se deba al aumento de vulnerabilidades publicadas abiertamente por investigadores o
herramientas de prueba y la incorporación de estas vulnerabilidades en kits de herramientas
de ataque. Ambos factores hacen que para los grupos de delincuentes y piratas
informáticos sea más fácil acceder a las vulnerabilidades y utilizarlas.

La clasificación de urgencias de las alertas de IntelliShield de Cisco refleja el nivel de impacto
de las vulnerabilidades aprovechadas con éxito. La clasificación de gravedad muestra un
apreciable aumento de las amenazas de nivel 3 por los mismos motivos indicados anteriormente
sobre la amplia disponibilidad de las herramientas de explotación de vulnerabilidades.

Figura 10: Categorías de amenazas y vulnerabilidades

Figura 9: Clasificación de gravedad y urgencia

Número de alertas
mensuales en 2012

Número de alertas
mensuales en 2011

Número de alertas
mensuales en 2010

Enero
Febrero

Marzo
Abril

Mayo
Junio
Julio

Agosto
Septiembre

Octubre
Noviembre
Diciembre

417 259 158 417
430 253 177 847
518 324 194 1364
375 167 208 1740
322 174 148 2062
534 294 240 2596
422 210 212 3018
541 286 255 3559
357 167 190 3916
418 191 227 4334
476 252 224 4810
400 203 197 5210

Total Reap Nuevo

6292 3488 28045301 2684 26175210 2780 2430

0
1000
2000
3000
4000
5000
6000
7000
8000

E F M A M J J A S O N D

2010 2011 2012

2010 2011 2012

Gravedad ≥3

Gravedad ≥4

Gravedad ≥5

Urgencia ≥3

Urgencia ≥4

Urgencia ≥5

0 10 20 30 40 50 60 0 500 1000 1500 2000

Clasi­cación Clasi­cación

403 237 166 403
400 176 224 803
501 276 225 1304
475 229 246 1779
404 185 219 2183
472 221 251 2655
453 213 240 3108
474 226 248 3582
441 234 207 4023
558 314 244 4581
357 195 162 4938
363 178 185 5301

552 344 208 552
551 317 234 1103
487 238 249 1590
524 306 218 2114
586 343 243 2700
647 389 258 3347
514 277 237 3861
591 306 285 4452
572 330 242 5024
517 280 237 5541
375 175 200 5916
376 183 193 6292

Total Reap Nuevo Total Reap Nuevo

Número de alertas
mensuales en 2012

Número de alertas
mensuales en 2011

Número de alertas
mensuales en 2010

Enero
Febrero

Marzo
Abril

Mayo
Junio
Julio

Agosto
Septiembre

Octubre
Noviembre
Diciembre

417 259 158 417
430 253 177 847
518 324 194 1364
375 167 208 1740
322 174 148 2062
534 294 240 2596
422 210 212 3018
541 286 255 3559
357 167 190 3916
418 191 227 4334
476 252 224 4810
400 203 197 5210

Total Reap Nuevo

6292 3488 28045301 2684 26175210 2780 2430

0
1000
2000
3000
4000
5000
6000
7000
8000

E F M A M J J A S O N D

2010 2011 2012

2010 2011 2012

Gravedad ≥3

Gravedad ≥4

Gravedad ≥5

Urgencia ≥3

Urgencia ≥4

Urgencia ≥5

0 10 20 30 40 50 60 0 500 1000 1500 2000

Clasi­cación Clasi­cación

403 237 166 403
400 176 224 803
501 276 225 1304
475 229 246 1779
404 185 219 2183
472 221 251 2655
453 213 240 3108
474 226 248 3582
441 234 207 4023
558 314 244 4581
357 195 162 4938
363 178 185 5301

552 344 208 552
551 317 234 1103
487 238 249 1590
524 306 218 2114
586 343 243 2700
647 389 258 3347
514 277 237 3861
591 306 285 4452
572 330 242 5024
517 280 237 5541
375 175 200 5916
376 183 193 6292

Total Reap Nuevo Total Reap Nuevo

“Basta una vulnerabilidad en una solución de código abierto o de terceros
para afectar a una amplia gama de sistemas del entorno, lo que dificulta
enormemente la identificación y revisión de todos esos sistemas.”
Jeff Shipley, responsable de operaciones y estudio de seguridad de Cisco

Informe anual de seguridad de Cisco 201350 51

Evolución de
las amenazas
Nuevos métodos,
mismas
vulnerabilidades

Todo vale cuando se trata de apro-
vechar las cibervulnerabilidades actua-
les, siempre y cuando el método se-
leccionado consiga alcanzar el objetivo.

Esto no quiere decir que aquellos que
actúan en la sombra no sigan buscando
herramientas y técnicas cada vez
más avanzadas para poner en riesgo
a los usuarios, infectar redes o robar
datos confidenciales, entre muchos
otros objetivos. Sin embargo, en 2012
se produjo una tendencia de retorno
a los viejos métodos comprobados
para engañar o evitar la protección de
seguridad de las empresas.

Los ataques de negación de servicio
(DDoS) distribuida son un gran
ejemplo: varias instituciones financieras
importantes de EE. UU. constituyeron
objetivos de alto perfil de dos grandes
campañas relacionadas e iniciadas por
grupos de hacktivistas extranjeros en
el último semestre de 2012 (consulte
la sección Tendencias de negación de
servicio distribuida de 2012 si desea
más información). Algunos expertos de
seguridad advierten que estos eventos
son solo el principio y que “hacktivistas,
círculos de crimen organizado e incluso

gobiernos soberanos podrían estar en el
origen”19 de estos ataques en el futuro,
trabajando tanto en colaboración como
de forma independiente.

“Estamos observando una tendencia
en la DDoS, en la que los atacantes
proporcionan contexto adicional sobre
el sitio objetivo para que la interrupción
sea más significativa” afirma Gavin
Reid, director de investigación de
amenazas de Cisco Security Intelligence
Operations. “En vez de realizar una
inundación SYN, ahora la DDoS intenta
manipular una aplicación concreta de
la organización, que al fallar puede
provocar una serie de daños en
cascada.”

En 2012 se produjo una
tendencia de retorno a los viejos
métodos comprobados para
engañar o evitar la protección de
seguridad de las empresas.

Informe anual de seguridad de Cisco 201352 53

Aunque las empresas pueden creer que
estar bien protegidas contra la amenaza
de DDoS, lo más probable es que su red
no pueda defenderse contra el tipo de
inexorables ataques de DDoS de alto
volumen observados en 2012. “Incluso
la seguridad de la red más puntera y
vanguardista se ve a menudo superada
por adversarios avanzados, aunque
mediocres”, afirma Gregory Neal Akers,
vicepresidente sénior del grupo de
iniciativas de seguridad avanzada de
Cisco.

Otra tendencia en la comunidad del
cibercrimen está relacionada con la

“democratización” de las amenazas.
Estamos observando que aquellos
que trabajan al margen de la legalidad
comparten ampliamente herramientas y
técnicas, junto con la información sobre
cómo aprovechar las vulnerabilidades.

“Se ha producido una gran evolución
en su capacidad de maniobra”, afirma
Akers. “Estamos detectando una mayor
especialización y colaboración entre
agentes perniciosos. Se parece a una
línea de montaje: alguien desarrolla un
error, otro escribe el malware, un tercero
diseña el componente de ingeniería
social, y así sucesivamente.”

Uno de los motivos por el que los
ciberdelincuentes combinan sus
conocimientos con mayor frecuencia
es para crear potentes amenazas que
les ayuden a acceder a los grandes
volúmenes de activos de alto valor
procedentes de la red. Pero al igual
que cualquier organización real que
externaliza tareas, la eficiencia y el
ahorro de costes son uno de los
principales impulsores del enfoque de
creación de amenazas de la comunidad
de la ciberdelincuencia. Los “expertos
independientes” que suelen contratarse
para estas tareas suelen anunciar sus
habilidades y tarifas en mercados en
línea secretos.

“Incluso la seguridad de la red
más puntera y vanguardista
se ve a menudo superada por
adversarios avanzados, aunque
mediocres.”
Gregory Neal Akers, vicepresidente sénior
del grupo de iniciativas de seguridad
avanzada de Cisco

Ataques de amplificación y reflejo
Los ataques de reflejo y amplificación DNS20 utilizan la resolución recursiva abierta del
sistema de nombre de dominio (DNS) o los servidores autoritativos de DNS para aumentar el
volumen del tráfico enviado a una víctima. Al suplantar21 los mensajes de solicitud de DNS,
esos ataques ocultan su auténtico origen y envían consultas DNS que devuelven mensajes
de respuesta de DNS de un tamaño de un 1000% a 10 000% mayor que el mensaje de
solicitud de DNS. Estos tipos de perfiles de ataque se observan con mayor frecuencia
durante los ataques de DDoS22.

Las organizaciones participan sin saberlo en estos ataques al dejar la resolución recursiva
abierta fuera, en Internet. Pueden detectar los ataques empleando distintas herramientas23 y
tecnologías de telemetría de flujo24, y pueden ayudar a evitarlos asegurando25 sus servidores
DNS o limitando el tamaño26 de los mensajes de respuesta DNS.

Tendencias de 2012 en cuanto a negación de servicio
distribuida
El siguiente análisis se deriva del repositorio ATLAS de Arbor Networks, que se compone
de datos globales reunidos a partir de una serie de recursos, a partir de 240 ISP, que
supervisan el tráfico punta de 37,8 Tb/s27.

Continúa la tendencia de aumento del tamaño de los ataques.
En general, el año pasado se produjo un aumento del tamaño medio de los ataques. Se
identificó un crecimiento del 27% en el total de ataques (1,23 Gbps en 2011 frente a 1,57
Gbps en 2012), con un aumento del 15% en los paquetes por segundo empleados en los
ataques (1,33 Mp/s en 2011 frente a 1,54 Mp/s en 2012).

Distribución de los ataques
Las tres principales fuentes de ataque identificadas, una vez deducido el 41% de fuentes
no atribuibles por ser datos anónimos, son China (17,8%), Corea del Sur (12,7%) y Estados
Unidos (8,0%).

Mayores ataques
El mayor ataque identificado se produjo a 100,84 Gbps y duró aproximadamente 20 minutos
(su origen es desconocido a causa de ser datos anónimos). Y el mayor ataque identificado
en paquetes por segundo (pps) fue de 82,36 Mp/s y duró aproximadamente 24 minutos (su
origen es desconocido a causa de ser datos anónimos).

Informe anual de seguridad de Cisco 201354 55

Utilización hostil de las
técnicas de evasión
modernas
Los ciberdelincuentes desarrollan
constantemente nuevas técnicas para
evitar los dispositivos de seguridad.
Los investigadores de Cisco buscan
concienzudamente nuevas técnicas y el
uso hostil de técnicas ya conocidas.

El departamento de operaciones y estudio
de seguridad de Cisco gestiona varios
laboratorios de malware para observar
el tráfico malintencionado sin controlar.
Se libera intencionadamente malware
en el laboratorio para asegurar que los
dispositivos de seguridad son efectivos,
y también se dejan desprotegidos
ordenadores para que sean vulnerables y
se les expone a Internet.

Durante una de esas pruebas, la
tecnología del Sistema de prevención
de intrusiones (IPS) de Cisco detectó
un ataque bien conocido de llamada
de procedimiento remoto de Microsoft
(MSRPC). Un exhaustivo análisis
determinó que el ataque usaba
una táctica nunca vista de evasión
de malware para intentar omitir los
dispositivos de seguridad28. La evasión
envió varios ID de contexto de enlace
dentro de la solicitud inicial de enlace.
Este tipo de ataque puede evitar las
barreras de protección a no ser que el
IPS supervise y determine cuál de los ID
tuvo éxito.

Figura 11: Evasiones del Sistema de prevención de intrusiones (IPS) en directo

El departamento de operaciones y estudio de seguridad de Cisco
gestiona varios laboratorios de malware para observar el tráfico
malintencionado sin controlar. Se libera intencionadamente malware
en el laboratorio para asegurar que los dispositivos de seguridad son
efectivos, y también se dejan desprotegidos ordenadores para que
sean vulnerables y se les expone a Internet.

Los ciberdelincuentes desarrollan
constantemente nuevas técnicas
para evitar los dispositivos de
seguridad. Los investigadores de
Cisco buscan concienzudamente
nuevas técnicas y el uso hostil
de técnicas ya conocidas.Protocolo de control de transmisión, Puerto orig: 32883 (32883), Dst

Enlace DCE RPC, Fragmento: Único, LongFrag: 820, Llamada: 0
	 Versión: 5
	 Versión (sec.): 0
	 Tipo paquete: enlace (11)
￼ 	Etiquetas de paquetes: 0x03
￼ 	Representación de datos: 10000000
	 Longitud Frag: 820
	 Longitud Aut: 0
	 ID llamada: 0
	 Máx. Xmit Frag: 5840
	 Máx.Recup Frag: 5840
	 Group asoc: 0x00000000
	 Núm Ctx Elementos: 18
￼ 	ID contexto: 0
		 Núm Trans Elmts: 1
	￼ UUID Interfaz: c681d4c7-7f36-33aa-6cb8-535560c3f0e9
￼ 	ID contexto: 1
		 Núm Trans Elmts: 1
	￼ UUID Interfaz: 2ec29c7e-6d49-5e67-9d6f-4c4a37a87355

Informe anual de seguridad de Cisco 201356 57

Caso práctico

Operación Ababil
En septiembre y octubre de 2012, Cisco y Arbor Networks supervisaron una grave campaña
de ataque de negación de servicio (DDoS) distribuida conocida como “Operación Ababil”
que estaba dirigida contra instituciones financieras de EE. UU. Esos ataques DDoS fueron
premeditados y específicos, se anunciaron de antemano y se ejecutaron al dedillo. Los
atacantes consiguieron que los sitios web de varias instituciones financieras de relevancia
dejaran de ser accesibles para clientes auténticos durante un periodo de minutos, incluso
horas en los casos más graves. Con el tiempo varios grupos reclamaron la autoría del
ataque, y al menos uno de ellos aseguró estar protestando por la legislación sobre
copyright y propiedad intelectual de Estados Unidos. Otros afirmaron que participaron como
respuesta a un vídeo de YouTube que resultaba ofensivo para algunos musulmanes.

Desde el punto de vista de la ciberseguridad, la operación Ababil es destacable porque
aprovechó aplicaciones web y servidores de alojamiento comunes que son tan populares
como vulnerables. El otro aspecto evidente y poco común de esta serie de ataques es
que fueron ataques simultáneos y con un alto bando de ancha, lanzados contra múltiples
compañías del mismo sector, el financiero.

Como ya es habitual en el sector de la seguridad, lo viejo vuelve a estar de moda.

El 18 de septiembre de 2012, los “ciberguerreros de Izz ad-Din al-Qassam” realizaron una
publicación en Pastebin29 instando a los musulmanes a actuar contra grandes instituciones
financieras y plataformas comerciales. Las amenazas y objetivos específicos se anunciaron
públicamente a nivel mundial, y permanecieron así durante cuatro semanas consecutivas.
Cada semana, las nuevas amenazas y objetivos se tradujeron en acciones en las fechas y
horas señaladas. En la quinta semana el grupo dejó de marcar objetivos, pero dejó claro que
las campañas continuarían. Como se prometió, las campañas se reanudaron a primeros de
diciembre de 2012, de nuevo contra múltiples organizaciones financieras de EE. UU.

La fase 2 de la operación Ababil también se anunció en Pastebin30. En lugar de utilizar
máquinas infectadas, se utilizó una variedad de aplicaciones web PHP, incluyendo el sistema
de gestión de contenido Joomla, como bots principales de la campaña. Además, al mismo
tiempo muchos sitios web de WordPress, que a menudo usaban el complemento desfasado
de TimThumb, quedaron al descubierto. Los atacantes a menudo se dirigían contra
servidores sin mantenimiento que alojaban estas aplicaciones y cargaban los webshell PHP
para implementar más herramientas de ataque. Sin embargo el concepto de “comando
y control” no se aplicó de la forma habitual: los atacantes conectaron las herramientas
directamente o a través de scripts, proxies o servidores intermedios. Durante los eventos
cibernéticos de septiembre y octubre de 2012 se usó una amplia gama de archivos y
herramientas basadas en PHP, no solo la herramienta “itsoknoproblembro” (también llamada
“Brobot”) de la que tanto se habló. La segunda fase del ataque también utilizó herramientas
de ataque actualizadas como Brobot v2.

En la operación Ababil se utilizó una combinación de herramientas con vectores que
intercalaban ataques de capa de aplicación en HTTP, HTTPS y DNS con tráfico de ataques
volumétricos en una variedad de protocolos IP como TCP, UDP e ICMP, entre otros. El
análisis de Cisco demostró que la mayoría de los paquetes se enviaron a los puertos 53

(DNS) u 80 (HTTP) de TCP/UDP. Aunque el tráfico en el puerto 53 de UDP y en los puertos
53 y 80 de TCP suelen representar tráfico válido, los paquetes dirigidos al puerto 80 de UDP
representan una anomalía que normalmente no usan las aplicaciones.

Hay un informe detallado de los patrones y cargas de trabajo de la campaña Operación
Ababil en el documento Cisco Event Response: Distributed Denial of Service Attacks on
Financial Institutions (Respuesta a eventos de Cisco: Ataques de negación de servicio
distribuida contra instituciones financieras)31.

¿Qué hemos aprendido?
Aunque son una parte vital de cualquier gama de seguridad de redes, los dispositivos IPS
y de firewall se basan en un examen del tráfico stateful. Las técnicas de capa de aplicación
empleadas en la campaña Operación Ababil desbordaron fácilmente esas tablas de estado
y, en varios casos, provocaron su fallo. La tecnología de mitigación de DDoS inteligente fue
la única contramedida eficaz.

Los servicios de seguridad gestionada y los ISP tienen sus límites. En un ataque DDoS típico,
la respuesta más común es afrontar los ataques volumétricos en la red. En las campañas
de capa de aplicación que se desarrollan más cerca de la víctima, deben solucionarse en el
Data Center o en el “perímetro del cliente”. Como se atacaron simultáneamente múltiples
organizaciones, los centros que analizan la red se vieron desbordados.

Es vital mantener el hardware y el software actualizados en los dispositivos de mitigación
de DDoS. Las implementaciones más antiguas no siempre pueden afrontar las nuevas
amenazas. También es importante tener la capacidad correcta en las ubicaciones
adecuadas. Resulta imposible mitigar un ataque a gran escala si no es posible dirigir el
tráfico a la ubicación en la que se ha implementado esa tecnología.

Aunque la mitigación de DDoS en la red o la nube suele tener una capacidad de banda
ancha mucho mayor, las soluciones instaladas tienen un mejor tiempo de reacción ante los
ataques y ofrecen un mejor control y visibilidad de los mismos. Se combinan dos opciones
para una solución más completa.

Además de las tecnologías de DDoS de la nube y la red, y como parte de la documentación
creada para la Operación Ababil, Cisco ha destacado las técnicas de detección y mitigación
en su boletín de mitigación aplicada Identifying and Mitigating the Distributed Denial of
Service Attacks Targeting Financial Institutions (Identificación y mitigación de los ataques
de negación de servicio distribuida contra instituciones financieras)32. Estas técnicas
incluyen el uso de filtrado de la lista de control de acceso de tránsito (tACL), el análisis de
datos de NetFlow y la tecnología de unidifusión uRPF. Además, hay una serie de prácticas
recomendadas que deben revisarse, comprobarse e implementarse con regularidad y que
ayudarán en gran medida a las empresas a prepararse para los eventos de red y reaccionar
a ellos. Hay una biblioteca con esas prácticas recomendadas en los recursos tácticos de
Cisco SIO33 y las prácticas recomendadas de seguridad del proveedor de servicios34.

Informe anual de seguridad de Cisco 201358 59

Spam, ese
intruso
constante

De acuerdo con el estudio de Cisco,
a pesar de que los volúmenes de
spam continúan a la baja en todo
el mundo, el spam sigue siendo
una herramienta de cabecera para
muchos ciberdelincuentes, que lo ven
como una forma eficaz y expeditiva
de exponer a los usuarios al malware
y facilitar una amplia gama de fraudes.

Sin embargo, a pesar de la idea
extendida de que el malware suele
propagarse a través de los archivos
adjuntos de los correos electrónicos
spam, el estudio de Cisco demuestra
que muy pocos spammers confían hoy
en este método; en su lugar optan por
vínculos dañinos en el correo electrónico
como mecanismo eficaz de distribución.

Además, el spam es hoy en día menos
generalista que en el pasado, y los
spammers prefieren dirigirse a un grupo
específico de usuarios con la esperanza
de obtener mejores beneficios. Los
fármacos de marca, los relojes de lujo
y acontecimientos como la declaración
de la renta son los principales productos
que los spammers promocionan en sus
campañas. Con el tiempo, los spammers
han aprendido que la forma más rápida

de atraer clics y compras (y generar
beneficios) es aprovechar marcas
falsificadas y acontecimientos actuales
que atraen a grandes grupos de usuarios.

Tendencias mundiales de
spam
Desde los desmantelamientos de las
botnet a gran escala en 2010, el spam de
gran volumen ya no es tan efectivo como
solía ser, y los spammers han aprendido
de ello y han cambiado sus tácticas.
Hay una clara evolución hacia campañas
más reducidas y mejor orientadas que
se basan en acontecimientos mundiales
o subconjuntos específicos de usuarios.
El spam de mayor volumen es el que los
proveedores de correo pueden detectar
con más facilidad y eliminar antes de que
cumpla su propósito.

Informe anual de seguridad de Cisco 201360 61

Figura 12: Tendencias mundiales del spam
Los volúmenes generales de spam se han reducido un 18%, y la mayoría de spammers sigue
el horario laboral los fines de semana.

Estados Unidos

Arabia Saudí

Brasil

11,38%

3,60%

Polonia
2,72%

Taiwán
2,94%

Vietnam
4,00%

3,60%

India
12,3%

Rusia
3,88%

China
4,19%

Corea
4,60%

10

9
8

7

6

5

4 32

1

AUMENTO DESDE 2011 REDUCCIÓN DESDE 2011

ruso
5%

Catalán
3%

Japonés
3%

Danés
2%

Francés
1%

Rumano
1%

Español
1%

Alemán
1%

Inglés
79% Chino

1%

Idioma del spam

El spam de mayor volumen es el que los proveedores de correo
pueden detectar con más facilidad y eliminar antes de que cumpla su
propósito.

Informe anual de seguridad de Cisco 201362 63

En 2011, el volumen mundial total de
spam se redujo en un 18%, lo que
queda lejos de la formidable reducción
de volumen que tuvo lugar en 2010
tras el desmantelamiento de las botnet,
aunque la continuidad de la tendencia de
descenso no deja de ser positiva.

Los spammers siguen concentrándose
en minimizar el esfuerzo maximizando
el impacto. Según el análisis de Cisco,
los volúmenes de spam se reducen en
un 25% durante los fines de semana,
momento en que los usuarios no suelen
consultar su correo, y llegan a sus
niveles más altos los martes y miércoles,
siendo de media un 10% superiores
a otros días laborables. Este pico de
actividad a mediados de semana con
volúmenes más reducidos durante el
fin de semana permite a los spammers
tener “vidas normales”, y les permite
contar con tiempo para elaborar a
principios de semana campañas
personalizadas para eventos mundiales
que les ayudarán a generar una mayor
tasa de respuesta.

En 2012 se produjeron varios ejemplos
de spammers que aprovecharon
acontecimientos mundiales, e incluso
tragedias humanas, para aprovecharse
de los usuarios. Durante el huracán
Sandy, por ejemplo, los investigadores
de Cisco detectaron un fraude masivo
de venta de acciones basado en una
campaña de spam. Los spammers
usaron un mensaje de correo electrónico
preexistente que animaba a invertir en
acciones de precio muy reducido para
la exploración de recursos naturales, y
a ese mensaje le adjuntaron titulares
sensacionalistas sobre el huracán Sandy.
Algo poco habitual de esta campaña es
que los spammers utilizaron direcciones
IP únicas para enviar el lote de spam y
no han vuelto a activar esas direcciones
desde entonces.

Origen del spam
En el mundo del spam, algunos países se
mantienen estables mientras que otros
cambian sus posiciones radicalmente.
En 2012, la India conservó el primer
puesto como origen del spam mundial,
y Estados Unidos ha ascendido desde la
sexta posición en 2011 a la segunda en
2012. En general, los cinco principales
países remitentes de spam son Corea
(tercero), China (cuarto) y Vietnam
(quinto).

En general, la mayoría de spammers
centran sus esfuerzos en crear mensajes
de spam en los idiomas hablados por

En 2012 se produjeron varios
ejemplos de spammers que
aprovecharon acontecimientos
mundiales, e incluso tragedias
humanas, para aprovecharse de
los usuarios.

Figura 13: Origen del spam
La India continúa como reina del spam y Estados Unidos se eleva hasta la segunda posición.

-25%

+10%
LUNES

MARTES

MIÉRCOLES

JUEVES

VIERNES

SÁBADO

DOMINGO

DE AUMENTO A
MITAD DE SEMANA

DE REDUCCIÓN LOS
FINES DE SEMANA

-18%
REDUCCIÓN DE 2011 A 2012

VOLÚMENES DE SPAM

SPAM VOLUMES
CISCO ASR / JAN 28, 2013 200 pm

las audiencias más amplias que usen
el correo electrónico con regularidad.
De acuerdo con el análisis de Cisco,
los idiomas más empleados para los
mensajes de spam en 2012 fueron el
inglés, el ruso, el catalán, el japonés y
el danés. Cabe destacar las diferencias
entre el lugar de origen del spam y los

idiomas que se utilizan en los mensajes;
por ejemplo, aunque La India fue el
principal país remitente de spam en
2012, los dialectos de ese país no entran
dentro de los 10 principales idiomas
empleados en el spam enviado. Lo
mismo se aplica a Corea, Vietnam y
China.

Informe anual de seguridad de Cisco 201364 65

Archivos adjuntos a correos
electrónicos
Durante mucho tiempo se ha considerado
el spam como un mecanismo de distribu-
ción de malware, especialmente cuando
incluye archivos adjuntos. Sin embargo,
un análisis reciente de Cisco sobre el uso
de archivos adjuntos a correos electróni-
cos en campañas de spam demuestra
que esta idea puede ser errónea.

Solo el 3% de spam contiene archivos
adjuntos, mientras que el 25% de los
correos electrónicos válidos lo tienen. Y
en los raros casos en los que un men-
saje de spam incluye archivos adjuntos,
esos archivos son un 18% mayores que
los que normalmente incluiría un correo
electrónico válido, por lo que dichos ar-
chivos suelen destacar mucho.

En el correo electrónico moderno, los
enlaces son los reyes. Los spammers
diseñan sus campañas para convencer a
los usuarios de que visiten sitios web en
los que pueden adquirir productos o ser-
vicios (a menudo dudosos). Una vez allí,
se recopila información personal de usua-
rio, a menudo sin su conocimiento, o se
les pone en riesgo de algún otro modo.

En cuanto al análisis de “marcas falsi-

ficadas” que aparece más tarde en esta
sección, la mayoría del spam procede de
grupos que quieren vender mercancía
muy específica de marca, desde relojes
de lujo a medicamentos, que en la mayo-
ría de los casos son falsos.

Spam IPv6
Aunque el correo electrónico basado en
IPv6 sigue suponiendo un porcentaje
muy reducido del tráfico total, está
creciendo a medida que los usuarios
de correo electrónico se trasladan a la
infraestructura con IPv6.

Sin embargo, aunque los volúmenes
de correo electrónico totales están
creciendo rápidamente, el spam IPv6
no. Esto sugiere que los spammers se
resisten a dedicar el tiempo y dinero
necesarios para cambiar al nuevo
estándar de Internet. Los spammers
no tienen ningún motivo para realizar
ese cambio en estos momentos y
prácticamente no obtienen ningún
beneficio de ello. Se espera que los
spammers cambien su infraestructura
y aceleren sus esfuerzos a medida que
se agoten las direcciones IPv4 y los
dispositivos móviles y la comunicación
entre máquinas impulsen un crecimiento
exponencial del IPv6.

Figura 15: Spam IPv6
Aunque el correo electrónico basado en IPv6 sigue suponiendo un porcentaje muy reducido
del tráfico total, está creciendo a medida que los usuarios de correo electrónico se
trasladan a la infraestructura con IPv6.

Figura 14: Archivos adjuntos de correo electrónico
Solo el 3% del spam tiene archivos adjuntos, frente al 25% de los correos legítimos,
aunque en el caso de los archivos adjuntos al spam, el tamaño es un 18% mayor.

En el correo electrónico moderno, los enlaces son los reyes. Los
spammers diseñan sus campañas para convencer a los usuarios de
que visiten sitios web en los que pueden adquirir productos o servicios.
Una vez allí, se recopila información personal de usuario, a menudo sin
su conocimiento, o se les pone en riesgo de algún otro modo.

Only 3% of Spam has an Attachment, versus 25% of Valid Email

3% 25%

18%

Correo electrónico válidoCorreo electrónico spam

Los archivos adjuntos al spam son un 18% mayores

Email Attachments

JUN JUL AGO SEP OCT NOV DIC

Crecimiento del correo IPv6: 862%

Crecimiento del spam IPv6:171%

IPv6 Spam

Informe anual de seguridad de Cisco 201366 67

Marcas falsificadas
Los spammers aprovechan los correos
spam de marcas falsificadas para que
organizaciones y productos envíen sus
mensajes esperando que los usuarios
en línea hagan clic en un vínculo o
realicen compras. La mayoría de marcas
falsificadas son medicamentos como
ansiolíticos y analgésicos. Además, las
marcas de relojes de lujo son un “ruido”
constante que se mantiene uniforme
todo el año.

El análisis de Cisco muestra que los
spammers también tienen facilidad
para vincular sus campañas a noticias.
Desde enero a marzo de 2012, Cisco
detectó un pico de spam relacionado
con software de Windows que coincidió
con la comercialización del sistema
operativo Windows 8. Desde febrero a
abril de 2012, durante la temporada de
declaración de la renta de EE. UU., el
análisis muestra un aumento vertiginoso
del spam sobre software contable.

Y en los periodos de enero a marzo
y de septiembre a diciembre de 2012
(principios y finales de año) hizo su
entrada el spam relacionado con
redes profesionales, quizás porque los
spammers saben que la gente suele
iniciar las búsquedas de trabajo en esos
periodos del año.

De septiembre a noviembre de 2012,
los spammers realizaron una serie de
campañas simulando ser operadoras
de telefonía móvil, coincidiendo con la
comercialización del iPhone 5.

En resumen: los spammers actúan por
dinero, y los años les han enseñado
la forma más rápida de atraer clics y
compras ofreciendo fármacos y objetos
de lujo, y adaptando sus ataques a
eventos a los que el mundo presta gran
atención.

Figura 16: Marcas falsificadas
Los spammers se centran en los fármacos, relojes de lujo y la temporada de declaración de
la renta.

Fármacos

Relojes de lujo

Tarjeta de crédito

Crónicas de negocios

Red profesional

Transferencias de dinero electrónico

Software contable

Redes sociales

Asociaciones profesionales

Líneas aéreas

Correo

Pérdida de peso

Entidades públicas

Software de Windows

Operadoras de telefonía

Anuncios clasi�cados en línea

Impuestos

Hormona del crecimiento humano

Noticias

Servicios de pago electrónico

Tarjetas de felicitación

Automóviles de lujo

Servicios de nóminas

ENE FEB MAR ABR MAYO JUN JUL AGO SEP OCT NOV DIC

5% 50% 100%

Salida al mercado de
Windows 8 para
consumidores

Spam sobre móviles
simultáneo a comercialización
del iPhone 5

Spam relacionado con redes
sociales profesionales

Software contable durante
temporada �scal de EE. UU.

Spoofed Brands for Spam

En resumen, los spammers
actúan por dinero, y los años
les han enseñado la forma más
rápida de atraer clics y compras
ofreciendo fármacos y objetos
de lujo, y adaptando sus ataques
a eventos a los que el mundo
presta gran atención.

Informe anual de seguridad de Cisco 201368 69

La mejora de las prácticas de publicación de seguridad también debe ser un proceso
continuado. Desde principios de 2013 Cisco comenzará a usar un nuevo tipo de
documento, las informaciones de seguridad de Cisco, para publicar problemas de
seguridad de gravedad baja a media de sus productos. Estas informaciones de seguridad
de Cisco mejorarán la eficacia de la comunicación sobre cuestiones de seguridad que
no son lo suficientemente graves como para originar un Aviso de seguridad de Cisco.
Estos documentos se pondrán a disposición del público general y se registrarán con un
identificador de Exposición y vulnerabilidad común (CVE) para mejorar su visibilidad.

Para mejorar aun más la forma de resumir los continuos informes de problemas de
seguridad, los proveedores (entre los que se incluye Cisco) han comenzado a incluir los
formatos de marco de creación de informes sobre vulnerabilidades comunes (CVRF)39 y
lenguaje abierto de valoración de vulnerabilidades (OVAL)40 en sus publicaciones. Estos
nuevos estándares ayudan a los usuarios finales a evaluar con confianza las vulnerabilidades
en múltiples plataformas y tecnologías, y son adaptables gracias a que están en un formato
legible a máquina. Smoak afirma “Si nos aseguramos de que nuestros clientes tienen las
herramientas que necesitan para evaluar las amenazas para sus redes podremos reducir los
riesgos y ellos podrán priorizar las tareas necesarias para asegurar sus infraestructuras”.

Gestión de vulnerabilidades: Los proveedores han de
tomar más acción. Las listas ambiguas no bastan35
La forma en que un proveedor publica los problemas de seguridad de sus productos
es el indicio más visible de sus prácticas de gestión de vulnerabilidades. En Cisco la
investigación y publicación de avisos de seguridad36 corre a cargo del Equipo de respuesta
ante incidencias de seguridad del producto (PSIRT), un grupo de expertos en seguridad que
saben que la protección de los clientes de Cisco y de la compaña deben ir de la mano.

“Los avisos de seguridad anuncian los problemas de seguridad más graves de nuestros
productos, y por lo general son la primera prueba pública de la vulnerabilidad de un
producto Cisco”, afirma Russell Smoak, director sénior de operaciones y estudio de
seguridad de Cisco. “Por ello, es vital que sean un sistema de comunicación efectivo
que ayude a los clientes a tomar decisiones informadas y administrar sus riesgos. Al
combinarlos con las técnicas avanzadas de mitigación37 que proporcionamos a nuestros
clientes para que aprovechen las funciones de su dispositivo existente de Cisco, podemos
proporcionar tanta información como sea posible para responder con rapidez y confianza.”

Sin embargo, la gestión de vulnerabilidades comienza mucho antes en el ciclo de vida de
la vulnerabilidad y puede continuar mucho después de su descubrimiento. “Es imperativo
mantener una continua mejora de los métodos de gestión de vulnerabilidades para poder
mantener el ritmo del dinámico entorno de seguridad, en el que las amenazas evolucionan
de forma constante y donde aparecen nuevos productos y tecnologías”, afirma Smoak.

Es decir, un proveedor que no es capaz de evolucionar con las tecnologías de las amenazas,
y que no informa sobre ellas, corre el riesgo de quedar desfasado. Por ejemplo, se han
renovado las herramientas de gestión de vulnerabilidades internas de Cisco en lo referido al
software empaquetado de terceros. Por software de terceros se entiende cualquier código
que un proveedor incluye en su producto sin haberlo escrito por sí mismo, lo que suele
ocurrir en software de código abierto o de terceros comercial.

Cisco aprovecha las herramientas personalizadas que usan los datos de vulnerabilidades de
Cisco IntelliShield38 para notificar a los equipos de desarrollo de productos sobre cualquier
problema de seguridad originado en software de terceros que pueda afectar a un producto
Cisco. Esta herramienta, denominada gestor de alertas interno de Cisco, ha aumentado
enormemente la capacidad de administrar problemas de seguridad originados en código
ajeno a Cisco.

Un proveedor que no es capaz de evolucionar con las tecnologías de
las amenazas, y que no informa sobre ellas, corre el riesgo de quedar
desfasado.

Visite el sitio Web de informes de seguridad de Cisco si desea actualizaciones y análisis
detallados sobre las tendencias de seguridad adicionales, así como información sobre las
últimas publicaciones de seguridad de empresa de Cisco, a lo largo del año.
http://www.cisco.com/go/securityreport

Si desea las opiniones de expertos de Cisco sobre una amplia gama de temas de
seguridad, visite el blog de seguridad de Cisco.
blogs.cisco.com/security

http://www.cisco.com/go/securityreport

Informe anual de seguridad de Cisco 201370 71

Previsión de
seguridad para
2013

El panorama de amenazas actual
no está plagado de usuarios
sin formación que visitan sitios
web perniciosos ni se soluciona
bloqueando sitios “malos” de la web.

Este informe ha demostrado que los
atacantes se han vuelto cada vez más
avanzados, atacando los sitios web,
herramientas y aplicaciones que los
usuarios visitan con mayor frecuencia y
les resultan menos sospechosos. Las
amenazas actuales pueden infectar
a gran número de usuarios de forma
silenciosa y efectiva, sin discriminar por
sector, empresa, tamaño ni país. Los
ciberdelincuentes están aprovechando el
inmenso coto de caza que es el mundo
de “cualquiera a cualquiera”, donde las
personas emplean cualquier dispositivo
para acceder a su red comercial.

Y a medida que los mercados financieros
mundiales, empresas e infraestructuras
nacionales vitales continúan su evolución
hacia servicios basados en la nube y
conectividad móvil, cada vez resulta más
imprescindible un enfoque integrado y
por capas de la seguridad para proteger
el Internet de Todo. “Los hackers y
los ciberdelincuentes aprovechan que
cada entidad pública o empresa privada

tiene su propio programa de seguridad
de IT”, afirma John Stewart. “Vamos
a conferencias y nos mantenemos
en contacto, pero lo que de verdad
tenemos que hacer es avanzar desde
una seguridad de IT individualizada a
un modelo de respuesta colectiva e
intercambio de información en tiempo
real.”

La creación de una infraestructura de
seguridad mejor no implica que deba
ser más compleja, de hecho es más
bien al contrario. Se trata de que la
infraestructura y los elementos que la
componen funcionen juntos, con más

Las amenazas actuales pueden
infectar a gran número de
usuarios de forma silenciosa
y efectiva, sin discriminar por
sector, tamaño de empresa ni
país.

Informe anual de seguridad de Cisco 201372 73

inteligencia para detectar y mitigar
amenazas. La rápida adopción del BYOD,
la existencia de múltiples dispositivos por
usuario y el crecimiento de los servicios
basados en la nube han puesto fin a la
era en la que las funciones de seguridad
se gestionaban en cada punto terminal.
“Debemos asumir un enfoque holístico
que garantice que supervisamos las
amenazas en todos sus vectores, desde
el correo electrónico a la web, pasando
por los propios usuarios”, asegura
Michael Covington, responsable de
productos de Cisco SIO. “Es necesario
extraer la inteligencia de amenazas de
las plataformas individuales para poder
obtener una perspectiva de red.”

A medida que las amenazas llegan
a usuarios y organizaciones desde
múltiples vectores, las empresas deben
recopilar, almacenar y procesar toda
la actividad de red relacionada con
la seguridad para entender mejor la
amplitud y extensión de los ataques.
Este nivel de análisis puede aumentar

según el contexto de la actividad de
red para poder tomar decisiones más
precisas y atinadas. Los atacantes cada
vez son más aventajados, por lo que las
empresas deben integrar las funciones
de seguridad en el diseño de la red
desde el principio, incluyendo soluciones
que aúnen la inteligencia de amenazas,
las políticas de seguridad y los controles
aplicables a todos los puntos de acceso
de la red.

Los atacantes cada vez están mejor
preparados, y las herramientas
diseñadas para repelerlos deben estar a
su altura. La red ofrece un marco común
de comunicaciones entre plataformas,
pero también proporciona un método
para proteger los dispositivos, servicios
y usuarios que la usan regularmente
para intercambiar contenido delicado.
La red del mañana es una red inteligente
con un marco de colaboración que
permite de ofrecer una seguridad mucho
mayor de la que ofrece la suma de sus
componentes individuales.

La red del mañana es una red
inteligente con un marco de
colaboración que permite ofrecer
una seguridad mucho mayor de
la que ofrece la suma de sus
componentes individuales.

Informe anual de seguridad de Cisco 201374 75

Acerca de
Cisco Security
Intelligence
Operations

La protección y administración de
las redes actuales, tan ágiles y
distribuidas, se están convirtiendo un
desafío cada vez mayor.

Los delincuentes en línea siguen
aprovechándose de la confianza de los
usuarios en aplicaciones y dispositivos
de consumo, lo que aumenta los riesgos
para organizaciones y empleados. La
seguridad tradicional, que se basa
en la distribución en capas de los
productos y el uso de múltiples filtros,
es una protección insuficiente contra
la última generación de malware, que
tiene objetivos globales y se propaga
rápidamente utilizando numerosos
vectores.

Cisco le toma la delantera a las posibles
amenazas gracias al sistema de
inteligencia de amenazas en tiempo real
de Cisco Security Intelligence Operations
(SIO). Cisco SIO es el mayor ecosistema
de seguridad basado en la nube del
mundo, en el que cada día se analizan
más de 75 terabits de datos en directo
procedentes de correos electrónicos,
webs, firewalls y soluciones IPS
implementados por Cisco.

Cisco SIO reúne datos de los distintos
vectores de amenazas y los analiza
usando algoritmos automatizados y pro-
cesamiento manual para comprender la
forma en que se propagan las amenazas.
A continuación SIO clasifica las amena-
zas y crea reglas compuestas de más
de 200 parámetros. Los investigadores
de seguridad analizan información so-
bre eventos de seguridad que, poten-
cialmente, podrían afectar a las redes,
aplicaciones y dispositivos. Las reglas se
envían de forma dinámica a los dispositi-
vos de seguridad de Cisco implementa-
dos cada tres o cinco minutos.

Cisco SIO es el mayor
ecosistema de seguridad
basado en la nube del mundo,
en el que cada día se analizan
más de 75 terabits de datos en
directo procedentes de correos
electrónicos, webs, firewalls y
soluciones IPS implementados
por Cisco.

Informe anual de seguridad de Cisco 201376 77

Servicio Cisco Security IntelliShield Alert Manager
El servicio Cisco Security IntelliShield Alert Manager ofrece una solución completa
y rentable para distribuir la información de seguridad independiente que necesitan
las organizaciones para identificar, prevenir y reducir los ataques de IT. Este servicio
personalizable de alerta de vulnerabilidades y amenazas en la red basado en Web
permite al personal de seguridad acceder a información fiable, precisa y actualizada
sobre las amenazas y vulnerabilidades que pueden afectar a su entorno. IntelliShield Alert
Manager permite a las organizaciones dedicar menos esfuerzos a buscar amenazas y
vulnerabilidades para que adopten un enfoque de seguridad más activo.

Cisco ofrece una prueba gratuita de 90 días del servicio Cisco Security IntelliShield Alert
Manager. Solicite la prueba y tendrá acceso completo al servicio, con herramientas y alertas
sobre amenazas y vulnerabilidades incluidas.

Para saber más sobre los servicios Cisco Security IntelliShield Alert Manager, visite:
https://intellishield.cisco.com/security/alertmanager/trialdo?dispatch=4.

Además, el equipo de Cisco SIO publica
recomendaciones sobre las prácticas de
seguridad adecuadas, así como directri-
ces tácticas para desarticular las amena-
zas. Cisco se compromete a ofrecer
soluciones de seguridad completas que
sean integradas, completas y efectivas
y que permitan una seguridad holística
para organizaciones de todo el mundo.
Con Cisco las organizaciones pueden
ahorrar tiempo en la investigación de
amenazas y vulnerabilidades y concen-
trarse en aplicar un enfoque activo de la
seguridad.

Si desea conocer más sobre información
inmediata y análisis de vulnerabilidades
y amenazas, así como las soluciones de
mitigación de Cisco visite:
http://www.cisco.com/security.

Metodología
El análisis presentado en este informe
se basa en los datos recopilados de
una variedad de fuentes mundiales

anónimas, entre las que se incluyen las
soluciones de seguridad del Sistema
de prevención de intrusiones (IPS),
los firewalls, las redes y el correo
electrónico de Cisco; estas plataformas
constituyen la primera línea de defensa
de las redes de consumidores contra
intrusos y contenido pernicioso. Además
de estos mecanismos de protección
de clientes instalados, Cisco también
recopila datos de una implementación
mundial de sensores que realizan
funciones como la detección de spam
y que escudriñan la red para buscar
activamente nuevos casos de malware.

Gracias a estas herramientas y los datos
que recopilan, la extensa red de Cisco
ofrece a los sistemas e investigadores
de SIO visibilidad sobre una ingente
muestra de actividades tanto legítimas
como dañinas en Internet. Ningún
proveedor de seguridad tiene visibilidad
total sobre todos los ataques hostiles.
Los datos presentados en este informe
representan la perspectiva de Cisco
sobre el estado real del panorama de
amenazas, y representa nuestro mejor
intento de normalizar los datos y reflejar
las tendencias y patrones globales según
los datos disponibles en ese momento.

Cisco recopila los datos de una
implementación mundial de
sensores que realizan funciones
como la detección de spam
y que escudriñan la red para
buscar activamente nuevos
casos de malware.

Para obtener más información

Cisco Security Intelligence Operations
www.cisco.com/security

Blog de seguridad de Cisco
blogs.cisco.com/security

Servicios de gestión remota de Cisco
www.cisco.com/en/US/products/
ps6192/serv_category_home

Productos de seguridad de Cisco
www.cisco.com/go/security

Organización de programas de
seguridad corporativa de Cisco
www.cisco.com/go/cspo

http://https://intellishield.cisco.com/security/alertmanager/trialdo?dispatch=4
http://www.cisco.com/security
http://www.cisco.com/en/US/products/ps6192/serv_category_home
http://blogs.cisco.com/security
http://www.cisco.com/en/US/products/ps6192/serv_category_home
http://www.cisco.com/en/US/products/ps6192/serv_category_home
http://www.cisco.com/go/security
http://www.cisco.com/go/cspo

Informe anual de seguridad de Cisco 201378 79

1	� “�The Internet of Things”, de Michael Chui, Markus Löffler y Roger Roberts, McKinsey Quarterly, marzo de
2010: http://www.mckinseyquarterly.com/The_Internet_of_Things_2538.

2	� “�Cisco Event Response: Distributed Denial of Service Attacks on Financial Institutions” 1 de octubre de 2012:
http://www.cisco.com/web/about/security/intelligence/ERP-financial-DDoS.html.

3	 Grupo de Soluciones Empresariales para Internet de Cisco.

4	� “�The World Market for Internet Connected Devices—2012 Edition”, publicación de IMS Research, 4 de octubre
de 2012: http://imsresearch.com/press-release/Internet_Connected_Devices_Approaching_10_Billion_to_
exceed_28_Billion_by_2020&cat_id=210&type=LatestResearch.

5	 Grupo de Soluciones Empresariales para Internet de Cisco.

6	 �“�Internet of Everything: It’s the Connections That Matter” de Dave Evans, Blog de Cisco del 29 de noviembre
de 2012: http://blogs.cisco.com/news/internet-of-everything-its-the-connections-that-matter/.

7	� Grupo de Soluciones Empresariales para Internet de Cisco.

8	 �Informe anual de seguridad de Cisco 2011, diciembre de 2011: http://www.cisco.com/en/US/prod/collateral/
vpndevc/security_annual_report_2011.pdf.

9	� “�Remote Access and BYOD: Enterprises Working to Find Common Ground with Employees”, Informe anual de
seguridad de Cisco 2011, diciembre de 2011, pág. 10: http://www.cisco.com/en/US/prod/collateral/vpndevc/
security_annual_report_2011.pdf.

10	� “�Cisco Global Cloud Index: Forecast and Methodology, 2011–2016”: http://www.cisco.com/en/US/solutions/
collateral/ns341/ns525/ns537/ns705/ns1175/Cloud_Index_White_Paper.html.

11	 Ibídem.

12	� “�A Deep Dive Into Hyperjacking” de Dimitri McKay, SecurityWeek, 3 de febrero de 2011:
http://www.securityweek.com/deep-dive-hyperjacking.

13	 ��India Asks Pakistan to Investigate Root of Panic”, de Jim Yardley, The New York Times, 19 de agosto de 2012:
http://www.nytimes.com/2012/08/20/world/asia/india-asks-pakistan-to-help-investigate-root-of-panic.
html?_r=1&.

14	� “�Twitter Rumor Sparked Oil-Price Spike”, de Nicole Friedman, WSJ.com, 6 de agosto de 2012:
http://online.wsj.com/article/SB10000872396390444246904577573661207457898.html.

15	� �Este texto apareció originalmente en el blog de seguridad de Cisco: http://blogs.cisco.com/security/sniffing-
out-social-media-disinformation/.

16	 �Java.com: http://www.java.com/en/about/.

17	� �Vishwath Mohan y Kevin W. Hamlen. Frankenstein: Stitching Malware from Benign Binaries. En el simposio
USENIX Workshop on Offensive Technologies (WOOT), pág. 77-84, agosto de 2012.

18	� �Mohammad M. Masud, Tahseen M. Al-Khateeb, Kevin W. Hamlen, Jing Gao, Latifur Khan, Jiawei Han y
Bhavani Thuraisingham. Cloud-based Malware Detection for Evolving Data Streams. ACM Transactions on
Management Information Systems (TMIS), 2(3) de octubre de 2011.

19	� “DDoS Attacks: 2013 Forecast, Experts Say Recent Hits Only the Beginning” de Tracy Kitten,
BankInfoSecurity.com, 30 de diciembre de 2012: http://ffiec.bankinfosecurity.com/ddos-attacks-2013-
forecast-a-5396.

20	�� “�Maliciously Abusing Implementation Flaws in DNS” DNS Best Practices, Network Protections, and Attack
Identification, Cisco.com: http://www.cisco.com/web/about/security/intelligence/dns-bcp.html#3.

21	 “���Suplantación de IP” de Farha Ali, Universidad de Lander, disponible en Cisco.com: http://www.cisco.com/
web/about/ac123/ac147/archived_issues/ipj_10-4/104_ip-spoofing.html.

22	�� “�Distributed Denial of Service Attacks” de Charalampos Patrikakis, Michalis Masikos y Olga Zouraraki,
Universidad Técnica Nacional de Atenas, The Internet Protocol Journal - Volumen 7, Número 4. Disponible
en: http://www.cisco.com/web/about/ac123/ac147/archived_issues/ipj_7-4/dos_attacks.html.

23	�� “�DNS Tools”, The Measurement Factory: http://dns.measurement-factory.com/tools.

24	�� �Si desea más información sobre herramientas DNS consulte DNS-OARC (https://www.dns-oarc.net/oarc/
tools) y The Measurement Factory (http://dns.measurement-factory.com/tools/index.html).

25	�� “�Secure BIND Template Version 7.3 07 Aug 2012” de TEAM CYMRU, cymru.com: http://www.cymru.com/
Documents/secure-bind-template.html.

26	�� “�Response Rate Limiting in the Domain Name System (DNS RRL)”, RedBarn.org: http://www.redbarn.org/dns/
ratelimits.

27	 ��Los datos de ATLAS de Arbor Networks se derivan de los “cebos” implementados dentro de las redes de
proveedores de servicios de todo el mundo, los estudios de malware de ASERT y de un informe enviado
cada hora de datos anónimos,que se basan en la correlación de NetFlow, BGP y SNMP. Los datos anónimos
proporcionados por los clientes Arbor Peakflow SP se relacionan y se agrupan en tendencias dentro de
ATLAS para proporcionar una visión detallada de las amenazas y patrones de tráfico de Internet.

28	�� “���IPS Testing”, Cisco.com: http://www.cisco.com/web/about/security/intelligence/cwilliams-ips.html.

29	�� “�Bank of America and New York Stock Exchange under attack unt [sic]”, Pastebin.com, 18 de septiembre de
2012: http://pastebin.com/mCHia4W5.

30	��“Phase 2 Operation Ababil”, Pastebin.com, 18 de septiembre de 2012: http://pastebin.com/E4f7fmB5.

31	�� “�Cisco Event Response: Distributed Denial of Service Attacks on Financial Institutions”: http://www.cisco.com/
web/about/security/intelligence/ERP-financial-DDoS.html.

32	 �Identifying and Mitigating the Distributed Denial of Service Attacks Targeting Financial Institutions Applied
Mitigation Bulletin: http://tools.cisco.com/security/center/viewAMBAlert.x?alertId=27115.

33	��“�Recursos tácticos para operaciones inteligentes de seguridad”, Cisco.com: http://tools.cisco.com/security/
center/intelliPapers.x?i=55.

34	��“�Service Provider Security Best Practices”, Cisco.com: http://tools.cisco.com/security/center/
serviceProviders.x?i=76.

35	�� Diagrama por cortesía de anagramgenius.com.

36	 ��Avisos de seguridad de Cisco: http://cisco.com/go/psirt.

37	 ��Boletines de mitigación aplicada de Cisco, Cisco.com: http://tools.cisco.com/security/center/searchAIR.x.

38	 ��Servicio Cisco Intellishield Alert Manager: http://www.cisco.com/web/services/portfolio/product-technical-
support/intellishield/index.html.

39	 ��CVRF, ICASI.com: http://www.icasi.org/cvrf.

40	 ��OVAL, Oval International: http://oval.mitre.org/.

http://www.mckinseyquarterly.com/The_Internet_of_Things_2538
http://www.cisco.com/web/about/security/intelligence/ERP-financial-DDoS.html
http://imsresearch.com/press-release/Internet_Connected_Devices_Approaching_10_Billion_to_exceed_28_Billion_by_2020&cat_id=210&type=LatestResearch
http://imsresearch.com/press-release/Internet_Connected_Devices_Approaching_10_Billion_to_exceed_28_Billion_by_2020&cat_id=210&type=LatestResearch
http://blogs.cisco.com/news/internet-of-everything-its-the-connections-that-matter/
http://www.cisco.com/en/US/prod/collateral/vpndevc/security_annual_report_2011.pdf
http://www.cisco.com/en/US/prod/collateral/vpndevc/security_annual_report_2011.pdf
http://www.cisco.com/en/US/prod/collateral/vpndevc/security_annual_report_2011.pdf
http://www.cisco.com/en/US/prod/collateral/vpndevc/security_annual_report_2011.pdf
http://www.cisco.com/en/US/solutions/collateral/ns341/ns525/ns537/ns705/ns1175/Cloud_Index_White_Paper.html
http://www.cisco.com/en/US/solutions/collateral/ns341/ns525/ns537/ns705/ns1175/Cloud_Index_White_Paper.html
http://www.securityweek.com/deep-dive-hyperjacking
http://www.nytimes.com/2012/08/20/world/asia/india-asks-pakistan-to-help-investigate-root-of-panic.html?_r=1&
http://www.nytimes.com/2012/08/20/world/asia/india-asks-pakistan-to-help-investigate-root-of-panic.html?_r=1&
http://online.wsj.com/article/SB10000872396390444246904577573661207457898.html
http://blogs.cisco.com/security/sniffing-out-social-media-disinformation/
http://blogs.cisco.com/security/sniffing-out-social-media-disinformation/
http://www.java.com/en/about/
http://ffiec.bankinfosecurity.com/ddos-attacks-2013-forecast-a-5396
http://ffiec.bankinfosecurity.com/ddos-attacks-2013-forecast-a-5396
http://www.cisco.com/web/about/security/intelligence/dns-bcp.html#3
http://www.cisco.com/web/about/ac123/ac147/archived_issues/ipj_10-4/104_ip-spoofing.html
http://www.cisco.com/web/about/ac123/ac147/archived_issues/ipj_10-4/104_ip-spoofing.html
http://www.cisco.com/web/about/ac123/ac147/archived_issues/ipj_7-4/dos_attacks.html
http://dns.measurement-factory.com/tools
https://www.dns-oarc.net/oarc/tools
https://www.dns-oarc.net/oarc/tools
http://dns.measurement-factory.com/tools/index.html
http://www.cymru.com/Documents/secure-bind-template.html
http://www.cymru.com/Documents/secure-bind-template.html
http://www.redbarn.org/dns/ratelimits
http://www.redbarn.org/dns/ratelimits
http://www.cisco.com/web/about/security/intelligence/cwilliams-ips.html
http://pastebin.com/mCHia4W5
http://pastebin.com/E4f7fmB5
http://www.cisco.com/web/about/security/intelligence/ERP-financial-DDoS.html
http://www.cisco.com/web/about/security/intelligence/ERP-financial-DDoS.html
http://tools.cisco.com/security/center/viewAMBAlert.x?alertId=27115
http://tools.cisco.com/security/center/intelliPapers.x?i=55
http://tools.cisco.com/security/center/intelliPapers.x?i=55
http://tools.cisco.com/security/center/serviceProviders.x?i=76
http://tools.cisco.com/security/center/serviceProviders.x?i=76
http://cisco.com/go/psirt
http://tools.cisco.com/security/center/searchAIR.x
http://www.cisco.com/web/services/portfolio/product-technical-support/intellishield/index.html
http://www.cisco.com/web/services/portfolio/product-technical-support/intellishield/index.html
http://www.icasi.org/cvrf
http://oval.mitre.org/

